
Glencoe

Unit 2 North Africa and Southwest Asia

Chapter 3 North Africa and Southwest Asia—Early Cultures

Chapter 4 North Africa and Southwest Asia Today

Copyright © by The McGraw-Hill Companies, Inc. All rights reserved. Permission is granted to reproduce
the material contained herein on the condition that such material be reproduced only for classroom
use; be provided to students, teachers, and families without charge; and be used solely in conjunction
with Our World Today: People, Places, and Issues. Any other reproduction, for use or sale, is prohibited
without prior written permission of the publisher.

Send all inquiries to:
Glencoe/McGraw-Hill
8787 Orion Place
Columbus, Ohio 43240-4027

ISBN 0-07-829380-4

Printed in the United States of America

1 2 3 4 5 6 7 8 9 10 024 08 07 06 05 04 03 02

BOOK ORGANIZATION

Glencoe offers resources that accompany Our World Today: People, Places, and
Issues to expand, enrich, review, and assess every lesson you teach and for every stu-
dent you teach. Now Glencoe has organized its many resources for the way you
teach.

How This Book is Organized
Each unit resources book offers blackline masters at unit, chapter, and section lev-

els for each unit. Each book is divided into three parts—unit-based resources, chap-
ter-based resources, and section-based resources. Glencoe has included tabs at the side
of every activity page in this book to help you navigate.

Unit-Based Resources
We have organized this book so that all unit resources appear in the first part

of the unit resources books. Although you may choose to use the specific activi-
ties at any time during the course of unit study, Glencoe has placed these resources
up front so that you can review your options.

Chapter-Based and Section-Based Resources
Chapter-based resources follow the unit materials. For example, in the Unit 1

Resources booklet Chapter 1 blackline masters appear immediately following
Unit 1 materials. The materials appear in the order you teach—Chapter 1 activi-
ties; Chapter 1, Section 1 activities; Chapter 1, Section 2 activities; and so on. Fol-
lowing the end of the last section activity for Chapter 1, the Chapter 2 resources
appear.

A Complete Answer Key
A complete answer key appears at the back of this book. This answer key

includes answers for every activity in the book in the order in which the activities
appear in the book.

iii

To the Teacher v

Unit 2 Resources vi
Regional Atlas Activity 2 1
Economics and Geography Activity 2 9
History and Geography Activity 2 11
Environmental Case Study 2 13
Citizenship Activity 2 19
World Literature Reading 2 21

Chapter 3 Resources 25
Vocabulary Activity 3 26
Cooperative Learning Activity 3 27
Chapter Map Activity 3 29
Chapter Skills Activity 3 33
Reteaching Activity 3 35
Critical Thinking Skills Activity 3 37
Map and Graph Skills Activity 3 39
Reading and Writing Skills Activity 3 41
GeoLab Activity 3 43
Enrichment Activity 3 45

Chapter 3, Section Resources 47
Guided Reading Activity 3-1 48
Guided Reading Activity 3-2 49

Chapter 4 Resources 51
Vocabulary Activity 4 52
Cooperative Learning Activity 4 53
Chapter Map Activity 4 55
Chapter Skills Activity 4 61
Reteaching Activity 4 63
Critical Thinking Skills Activity 4 65
Map and Graph Skills Activity 4 67
Reading and Writing Skills Activity 4 69
GeoLab Activity 4 71
Enrichment Activity 4 73

TABLE OF CONTENTS

Chapter 4, Section Resources 75
Guided Reading Activity 4-1 76
Guided Reading Activity 4-2 77
Guided Reading Activity 4-3 78
Guided Reading Activity 4-4 79

Answer Key 81

iv

TABLE OF CONTENTS, CONTINUED

v

The Total Package—Our World Today: People,
Places, and Issues Classroom Resources

Glencoe’s Unit Resources books are packed with activi-
ties for the varied needs of all of your students. They include
the following activities.

Activities Found in Unit Resources Booklets
• Regional Atlas Activities

These activities enable students to work with the infor-
mation in the Regional Atlas sections of the student text-
book. The activities require students to focus on political
and physical maps, charts and graphs, and facts about
cultural geography related to each region of the world.

• Economics and Geography Activities
These interdisciplinary activities provide students with
the opportunity to analyze and interpret geographical
concepts and maps in relation to economics and the
economies of the world’s regions. The activities are
designed to help students appreciate how economics
and geography are interrelated.

• History and Geography Activities
These interdisciplinary activities provide students with the
opportunity to analyze and interpret maps in relation to
historical events. Students are required to practice using
geography skills as an aid to understanding history.

• Environmental Case Studies
These case studies provide students with the opportu-
nity to actively explore environmental issues that affect
each of the world’s regions. Case studies include criti-
cal thinking questions and activities designed to extend
students’ knowledge and appreciation of environmen-
tal challenges.

• Citizenship Activities: Geography and Your
Community
These application activities give students the opportunity
to participate in their communities. The activities involve
students in grassroots community projects that may have
national or international implications. The projects help
students understand how geography affects their own
lives on a daily basis. The projects also show students how
they can use their communities as resources for becom-
ing geographically informed persons.

• World Literature Readings
These readings provide students with the opportunity
to read literature by or about people who live in each
of the world’s geographic regions. Each selection is pre-
ceded by background information and a guided read-
ing suggestion, and followed by comprehension and
critical thinking questions.

• Vocabulary Activities
These review and reinforcement activities help students
to master unfamiliar terms used in the student edition.
The worksheets emphasize identification of word
meanings and provide visual and kinesthetic reinforce-
ment of language skills.

TO THE TEACHER

• Cooperative Learning Activities
These extension activities offer students clear manage-
ment directions for working together on a variety of
activities that enrich prior learning.

• Chapter Map Activities
These activities include 89 reproducible outline maps,
which can be used for a variety of purposes. Twenty-five
pages of teacher strategies are included that offer sugges-
tions for using the reproducible maps in the classroom.

• Chapter Skills Activities
These reinforcement activities correspond to the skills
lessons presented in each student textbook chapter. The
activities give students the opportunity to gain addi-
tional skills practice.

• Reteaching Activities
These are a variety of activities designed to enable stu-
dents to visualize the connections among facts in their
textbook. Graphs, charts, tables, and concept maps are
among the many types of graphic organizers used.

• Critical Thinking Skills Activities
Critical thinking skills are important to students and
to their roles as future voting citizens because they pro-
vide the tools to live and work in an ever-changing
world. These activities show students how to use infor-
mation to make judgments, develop their own ideas,
and apply what they have learned to new situations.

• Map and Graph Skills Activities
These activities help students develop and practice
map- and graphic-based skills. These activities develop
the map and graph skills that will help students become
geographically informed persons.

• Reading and Writing Skills Activities
These activities help students develop and practice read-
ing and writing skills. These activities are designed to help
students not only develop geography skills, but to enable
students to apply, relate, interpret, analyze, compare,
organize, and write about geography facts and concepts.

• GeoLab Activities
These activities give students the opportunity to
explore, through hands-on experience, the various geo-
graphic topics presented in the textbook.

• Enrichment Activities
These activities introduce students to content that is
different from, but related to, the themes, ideas, and
information in the student textbook. Enrichment activ-
ities help students develop a broader and deeper under-
standing of the physical world and global community.

• Guided Reading Activities
These activities provide help for students who are hav-
ing difficulty comprehending the student text. Stu-
dents fill in missing information in the guided reading
outlines, sentence completion activities, or other infor-
mation-organizing exercises as they read the textbook.

vi

Unit 2 Resources

Regional Atlas Activity 2:
North Africa and Southwest Asia 1

Economics and Geography Activity 2:
The Demand for Oil 9

History and Geography Activity 2:
The Suez Canal 11

Environmental Case Study 2:
Farming in a Minefield 13

Citizenship Activity 2:
Creating a Students’ Bill of Rights 19

World Literature Reading 2:
North Africa and Southwest Asia 21

U
N

IT
2

Regional Outline Map Activity

DIRECTIONS: Draw the correct borders on the map for the countries in this region.
Then write the name of the country on the correct area.

1

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

Regional Atlas Activity 2-A

U
N

IT
2

0

0

1,000 mi.500

1,000 km500

N

E

S

W

Physical Location Activity

DIRECTIONS: Identify each physical feature marked by a number on the map.
Then write the correct name on the numbered blanks below.

2

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

Regional Atlas Activity 2-B

U
N

IT
2

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

0

0

1,000 mi.500

1,000 km500

N

E

S

W

1
2

3

4

5

6

77

8

10

9

Political Location Activity

DIRECTIONS: Identify each country marked by a number on the map. Then write
the correct name on the numbered blanks below.

3

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

Regional Atlas Activity 2-C

U
N

IT
2

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

0

0

1,000 mi.500

1,000 km500

2

1

3

4

5

6
7 8

9
10

N

E

S

W

City Location Activity

DIRECTIONS: Identify each capital or major city marked by a number on the map.
Then write the correct name on the numbered blanks below.

4

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

Regional Atlas Activity 2-D

U
N

IT
2

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

0

0

1,000 mi.500

1,000 km500

N

E

S

W

12 3

45

6
7 8

9

10

Physical Geography Activity

DIRECTIONS: Find the Unit 2 Regional Atlas physical map on page 74 of your
textbook. Then look at the elevation profile below and answer the questions that
follow.

5

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

Regional Atlas Activity 2-E

U
N

IT
2

1. What landform shown on this profile is at
the highest elevation in Southwest Asia? In
North Africa?

2. What two bodies of water are at the lowest
elevations shown on this profile?

3. Describe the relative location of the Nile
River in relation to North Africa and South-
west Asia.

4. What city is shown lying next to the Nile
River on this profile?

5. What large landform lies between the Atlas
Mountains and the Nile River?

6. What general statements can you make about
the physical features of Southwest Asia and
North Africa?

7. At what latitude is this elevation profile
shown?

8. What is the westernmost landform shown on
this profile?

West to East at 30°N latitude

0 250

0 250 500 km0 250 500 km

500 mi.

Atlantic Ocean

Atlas Mountains Cairo

Nile River
Suez
Canal

Zagros
Mountains

Euphrates
River

Sinai
Peninsula

Suez
Canal

Zagros
Mountains

Euphrates
River

Sinai
Peninsula

8,000 m

6,000 m

4,000 m

2,000 m

Sea level

26,247 ft.

19,685 ft.

13,123 ft.

6,562 ft.

Sea level

26,247 ft.

19,685 ft.

13,123 ft.

6,562 ft.

Sea level

NORTH AFRICA AND SOUTHWEST ASIA

SaharaSahara

Cultural Geography Activity

DIRECTIONS: Study the Fast Facts on page 77 in the Unit 2 Regional Atlas of your
textbook. Then answer the questions below.

6

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

Regional Atlas Activity 2-F

U
N

IT
2

1. Which country on the Comparing Popula-
tion chart has fewer than 20,000,000 people?

2. Which countries on the Comparing Popu-
lation chart have fewer people than Algeria?

3. Which two cities have urban populations of
about three million?

4. Which country has the largest percentage of
its population living in cities?

5. Which countries have a larger percentage of
their populations living in rural areas than in
urban areas?

6. How many automobiles and telephones does
Libya have per 1,000 people?

7. Which country has more telephones than
automobiles?

8. Approximately how many people live in
Egypt?

9. Which city has more people: Ankara, Turkey,
or Alexandria, Egypt?

10. Which country has nearly the same number
of automobiles and telephones per 1,000
people?

7

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

Regional Atlas Activity 2-G

U
N

IT
2

Data Table Activity

DIRECTIONS: Study the information in “Country Profiles” on pages 78–79 in the
Unit 2 Regional Atlas of your textbook. Fill in the missing data for each country of
Southwest Asia on the table below. Then answer the questions that follow on the
lines below.

1. What is the main language spoken in South-
west Asia?

2. Arabic and French are the main languages for
which country?

3. Which countries have people who also speak
Kurdish?

Country Language(s)

Afghanistan

Iran

Iraq

Israel

Jordan

Kuwait

Lebanon

Oman

Qatar

Saudi Arabia

Syria

Turkey

United Arab Emirates

Yemen

Languages of Southwest Asia

Americans demand oil for many uses, but a
good share of it is used as fuel for their automo-
biles. (Oil is used to make gasoline.) In the United
States, about 193 million vehicles burn 122 bil-
lion gallons of gasoline a year. The United States
and Canada produce only about half of that
needed oil. Where do Americans get their oil and
what do they pay for it?

Much of the world’s oil is produced in South-
west Asia and North Africa. These countries, as
well as Venezuela in South America, formed the
Organization of Petroleum Exporting Countries
(OPEC) in 1960. OPEC attempts to set world oil
prices by controlling oil production. Their con-
trol of oil production has other far-reaching
effects. In October 1973, after the outbreak of the
Arab-Israeli War, the Arab oil-producing nations

created a gasoline shortage by placing a ban on oil
exports to the United States. They lifted the ban
in March 1974.

In a market economy such as the United
States, the price of goods is determined by sup-
ply and demand. Supply is the amount of a good
produced and available for sale to consumers.
Demand is the amount of the good that con-
sumers want to buy. For example, the demand
for gasoline in the United States is about 122 bil-
lion gallons per year. If the supply is the same as
the demand, the price will remain the same.
By placing a ban on exports, OPEC reduced the
supply of oil. As a result, prices increased.
Generally, when demand is greater than supply,
prices rise. When supply is greater than demand,
prices fall.

9

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

Economics and Geography Activity 2
The Demand for Oil

U
N

IT
2

Directions: Examine the table and line graphs below. Then answer the questions
that follow in the space provided.

World Crude Oil Production, 1997 (in millions of barrels per day)
Organization of Petroleum
Exporting Countries (OPEC) Non-OPEC Countries

Iran 3.66 Canada 1.89
Iraq 1.19 China 3.20
Kuwait 2.08 Mexico 3.03
Nigeria 2.32 Norway 3.15
Saudi Arabia 8.56 Russia 5.88
United Arab Emirates 2.32 United Kingdom 2.52
Venezuela 3.31 United States 6.41

SOURCE: The New York Times Almanac, 2000, New York, NY, p. 376.

1. According to the table, which country pro-
duces the most oil?

2. What was the total oil production per day of
the OPEC countries in 1997?

3. What was the total world oil production per
day in 1997?

4. What does OPEC attempt to do?

5. How much of their demand for oil do the
United States and Canada produce?

6. Why might the United States leaders be con-
cerned about the political situations of the
major oil-producing countries?

7. According to the graph, how has the price of
gasoline changed since 1950?

8. What other products might be affected by
high oil prices?

9. Explain why gasoline prices changed in the
1970s.

10. Critical Thinking Activity The people of
the United States account for only about 5
percent of the world’s population. However,
Americans consume close to 25 percent of
the world’s oil. What might occur in the
United States if it were suddenly unable to
obtain oil from the major oil producers?
Write an imaginary news story in which this
situation occurs.

10

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

U
N

IT
2

140

120

100

80

60

40

20

0

19
50

19
60

19
70

19
75

19
80

19
85

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97Years

Ce
nt

s
Pe

r G
al

lo
n

Gasoline Prices in the United States, 1950 to 1997 (in cents per gallon)

SOURCE: The New York Times Almanac, 2000, New York, NY, p. 376.

NORTH AFRICA AND SOUTHWEST ASIA

Economics and Geography Activity 2 (continued)

Name Date Class

11

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

U
N

IT
2

Simply defined, the Suez Canal is a man-
made open water channel that connects the
Mediterranean Sea to the Red Sea.

The 101-mile-long (163 km) canal is more
than that, however. It links the Atlantic and the
Indian Oceans together. It is the bridge between
two continents, the African and Asian continents.
Finally, it is the main channel for trade between
Asia and Europe. Before the Suez Canal was built,
ships had to travel around Africa. No wonder it
has been called one of the most strategic and
important waterways in the world.

Construction on the canal began in 1859,
and took 10 years to complete. More than 1.5
million Egyptian workers took part, of which
more than 125,000 lost their lives working on the
canal. In 1869 the Suez Canal opened for navi-
gation. The ownership of the Suez Canal
remained largely in French and British hands for
the next 87 years. Egypt took control of the Suez
Canal in 1956.

The Suez Canal we see today was not the first
attempt to connect the Mediterranean Sea to the
Red Sea. Previous canals were built as early as
1874 B.C.

The opening of the Suez Canal had an
immediate effect on world travel. In 1800 it took
six months to travel from London to India. In
1870, one year after the canal opened, the same
trip took only two months. The chart at the top
of the next page gives examples of how the Suez
Canal shortened sea travel distances.

Overall, the canal saves from 20 percent to
60 percent in distance and from 25 percent to 50
percent of fuel for ships that use the canal rather
than travel around Africa. Today more than 14
percent of the total world trade passes through
this waterway, making $1.9 billion a year for the
Egyptian economy.

NORTH AFRICA AND SOUTHWEST ASIA

History and Geography Activity 2

The Suez Canal

Name Date Class

Mediterranean Sea

ATLANTIC
OCEAN

INDIAN
OCEAN

Red Sea

Suez Canal

Cape of Good Hope

AFRICA

SOUTHWEST
ASIANORTH

AFRICA

N

E

S

W

Directions: Answer the questions below in the spaces provided.

1. What is the Suez Canal? 2. How long is the Suez Canal?

Suez Canal

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

12

U
N

IT
2

NORTH AFRICA AND SOUTHWEST ASIA

History and Geography Activity 2 (continued)

Name Date Class

Distance via the Distance via
Route Cape of Good Hope the Suez Canal

Jeddah, Saudi Arabia to
Constanţa, Romania 11,771 miles (18,940 km) 1,698 miles (2,732 km)

London, England to
Mumbai, India 12,400 miles (19,952 km) 7,250 miles (11,665 km)

3. Before the Suez Canal was built, what con-
tinent did ships have to travel around?

4. How many Egyptians worked on the canal?

5. Who controlled the canal until the Egyptian
government took ownership of it in 1956?

6. On average, using the Suez Canal shortens
the length of a ship’s journey by how much?

7. What seas does the Suez Canal connect?

8. Making Inferences Locate the Cape of
Good Hope on the map. Did ship traffic at

the Cape of Good Hope increase or decrease
after 1869? Justify your answer.

9. Mapping Activity Copy
or trace a world map. Then
locate each city in the pairs

listed below. Using a color or solid line, trace
the sea route between the pairs of cities using
the Suez Canal. Then use the same color dot-
ted line to trace the sea route between the city
pairs if the sea route involves traveling
around the Cape of Good Hope in southern
Africa. Finally, create a legend for the map
that shows the color used for each pair of
cities.

From To
London, England Tokyo, Japan
Rotterdam, Mumbai, India

Netherlands
Odesa, Ukraine Jeddah, Saudi Arabia
Lisbon, Portugal Aden, Yemen

Overview
In October 2001, the United States began assist-
ing the Northern Alliance of Afghanistan in its
armed resistance to the ruling Taliban regime. Per-
sistent bombing, combined with ground attacks,
eventually drove the Taliban from Afghanistan
and opened the way to establishing a government
more representative of all the Afghan people. The
new government faces many immediate problems,
but the problem of enough food for its people is
the biggest challenge. Afghanistan was in the
midst of a grave food crisis. A severe drought, plus
difficult economic and social problems brought on
by decades of international and civil conflict, had
pushed the agricultural system of this country
almost to the point of collapse, with millions of
Afghans facing starvation.

Drought By 2001, a three-year-long drought
had contributed to the almost total failure of rain-
fed crops such as wheat and barley, and substan-
tially reduced irrigated crops as well. As crops
failed, not only was food for immediate use lost,
but also seed to plant for the next year’s crops as
well. Food production in neighboring countries
such as Pakistan, Iran, Tajikistan, Uzbekistan and
Turkmenistan also suffered because of the
drought, reducing their ability to assist the
Afghan people.

The drought also affected livestock herds,
with serious consequences for the Afghan nomads
that tend them. With little food for their livestock
to eat, and no access to veterinary medicines, the
herdsmen were forced to sell off their cattle,
sheep, and goats at low prices or watch them
starve to death as well.

The environment suffers from a number of
problems, including deforestation from the
demand for fuel for heating in harsh winters,
desertification, soil degradation and erosion, water

pollution, water scarcity as a result of decimated
irrigation systems, and contamination of food.

Land Mines and War Damage Thousands of
acres of fertile agricultural land were no longer
available for farming. This was due to millions of
land mines planted by Russian troops during the
1980s and warring Afghan factions in the 1990s,
as well as the destruction of irrigation systems.

Afghanistan is one of the most heavily mined
countries in the world. Despite a decade-long
mine removal program, millions of land mines lie
buried across the country. Some land mines were
carefully laid, and crude maps exist to help the de-
miners find and destroy those land mines. But
many were scattered randomly, and finding these
is a slow, painstaking, and dangerous process. In
the year 2000 there were 88 mine casualties per
month, a steep drop from the 5 to 10 per day in
1999. Still, it is estimated that half of mine casu-
alties die before they get medical treatment.

13

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

Environmental Case Study 2

NORTH AFRICA AND SOUTHWEST ASIA

Farming in a Minefield

U
N

IT
2

0

0 150 300 km

150 300 mi.

TURKMENISTAN

UZBEKISTAN

TAJIKISTAN

KYR.
CHINA

INDIA

PAKISTAN
IRAN

INDIA

Shindand

Zaranj

Bagram
KABUL

Line of
control

Hindu Kush

Herat

Kandahar

Shir KhanShir Khan
Konduz

JalalabadJalalabad

KheyrabadKheyrabad

Towraghon

Mazar-e
Sharif

Ghazn

N

E

S

W

Afghanistan

Irrigation systems of aqueducts and pipes
serving agricultural areas and residential com-
munities were severely damaged in both the con-
flict with the Russians and subsequent internal
strife. Without a strong central government to
organize programs to repair and rebuild, the
destruction became permanent.

Economic Difficulties As the economy of
Afghanistan deteriorated, employment opportu-
nities for the Afghan people became more lim-
ited. Economic activity was reduced to little more
than subsistence farming and cross-border trade.

Up to 85 percent of the people depend on
agriculture for their livelihood. A major crop in
Afghanistan was poppies, used in making opium.
The drought, dangerous conditions in the fields,
and a Taliban-imposed ban caused a dramatic
drop in poppy cultivation. While this was a pos-
itive development worldwide, it left many farm-
ers without an income.

Involvement in the opium trade and its tol-
erance of terrorists isolated Afghanistan further.
Neighboring countries limited contact by closing
their borders. Distant countries froze Afghani
assets and enacted sanctions against investment in
Afghanistan. This created even more economic
difficulties for the Afghan people.

While the Taliban was in power it banned
women from working outside the home and
denied them an education. This effectively cut the
workforce in half. Although the Taliban no longer

rule the government, traditional attitudes may
still make it difficult for women to participate
fully in society.

Without a chance to earn money, and denied
the chance to grow food of their own on heavily
mined farm fields, more and more families faced
starvation. It is estimated that five million
Afghans have little or no access to food and
require humanitarian food aid. Refugees return-
ing from neighboring countries will make the sit-
uation even more desperate.

Solutions Two decades of conflict have reduced
Afghanistan to one of the world’s poorest coun-
tries. Solving the many interdependent problems
will not be easy.

In the short term, massive shipments of food
aid help Afghanis get through the harsh winter.
After the fall of the Taliban, the United Nations
Food and Agricultural Organization launched a
$10 million dollar appeal that enabled it to resume
immediate emergency assistance and provide
seeds, fertilizers, feed, and vaccines for animals.

In the long term, Afghanistan does have the
capacity to meet its agricultural needs if it gets
enough rain. It also has considerable mineral
wealth in hydrocarbon resources and gemstones.
With the political conflict resolved and a stable
government in place, attention can turn to build-
ing Afghanistan’s agricultural systems. Repairing
irrigation and farm power systems, replanting
orchards and forests, replenishing livestock herds,

and re-establishing
agricultural educa-
tion programs are all
priorities.

14

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

NORTH AFRICA AND SOUTHWEST ASIA

Environmental Case Study 2 (continued)

U
N

IT
2

Name Date Class

1. It is estimated that there are 10 million land mines
in Afghanistan.

2. Mine-clearers make about $105 a month in
Afghanistan, where the average monthly wage is $4.

3. In 1999 rainfall was 70 to 90 percent less than in
1998.

4. At the end of 2001 there were 3.6 million Afghans living as refugees.

It's a

FACT

Farming in a Minefield:
Review the Facts
Directions: Write the answer to each question in
the space provided.

1. What countries in Southwest Asia have been
affected by the extended drought?

2. Who planted landmines in Afghanistan?

3. Why have the irrigation systems destroyed by
war not been rebuilt or repaired?

4. Why did Afghanistan become isolated inter-
nationally? How did other countries respond?

5. What immediate benefits come from improv-
ing the situation of women in developing
countries?

15

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

NORTH AFRICA AND SOUTHWEST ASIA

Environmental Case Study 2 (continued)

U
N

IT
2

Name Date Class

There is an ancient African proverb, “With-
out women we all go hungry.” Women pro-
duce 60 to 80 percent of the food supply
in developing countries. In Africa they pro-
vide 80 percent of the staple foods, and in
Asia they perform 90 percent of the work in
rice fields.

It is difficult for rural farmers—men and
women—to obtain credit, improved tools,
and technology. However, traditional beliefs
make it even more difficult for women farm-
ers to gain the resources they need to
be successful. When women’s access to
education, credit, and other resources in-
creases, their incomes rise, birth rates
decline, and children’s health and educa-
tional opportunities improve. A recent World
Bank study showed that if women received
the same education as men, food produc-
tion would increase 22 percent. Yet women
farmers benefit from only five percent of
farm education programs.

Scientists are beginning to use their
understanding of women’s issues to create
effective programs for farmers with few
resources. This includes developing crops
that grow rapidly, cook easily, and are higher
in protein and other basic nutrients.
Research that takes into account women’s
knowledge and concerns will increase pro-
ductivity, manage natural resources better,
and maintain peace through a plentiful food
supply. And this benefits the entire world.

WOMEN FEED
THE WORLD

16

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

NORTH AFRICA AND SOUTHWEST ASIA

Environmental Case Study 2 (continued)

Name Date Class

There are many organizations at work to
improve the lives of refugees and impoverished
people in Afghanistan and other places around
the world. Learning about what these groups
are doing will help you and others understand
the situation and what you might be able to do
to help. Form a team of three or four students
and choose one of the organizations listed below
or another you know about. Work together to
create a classroom learning center about the
organization you have selected.

Concern Worldwide US, Inc.
www.concernusa.org
Working in Afghanistan since 1998, Concern
provides basic humanitarian needs.

Cooperative for Assistance and Relief
Everywhere (CARE)
www.care.org
Providing humanitarian assistance in four key areas: shelter, food distribution, distribution of
other basic items (for example, pots and utensils for cooking), and health education.

Doctors Without Borders (Medecins san frontieres)
www.doctorswithoutborders.org
Providing medical assistance in sections of northern Afghanistan.

Red Cross
www.redcross.org
Supplying food, water, and medical supplies to Afghanistan.

UNICEF
www.unicefusa.org
International development and relief services for children.

What to Do
1. Use the Internet or library resources to research the organization

you have chosen. Find out about its members, activities, location, and
sources of funding. Consider visiting if a regional office is nearby.

Create a Classroom
Learning Center

• magazines
• poster board
• butcher paper
• paints or markers
• audiocassette player

(optional)
• videocamera (optional)
• access to a library and/or

the Internet

Materials

U
N

IT
2

17

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

NORTH AFRICA AND SOUTHWEST ASIA

Environmental Case Study 2 (continued)

Name Date Class

U
N

IT
2

2. Find ways to present your information that will be interesting to your
class and other students. For instance, you could create a mural, col-
lage, annotated map, or display on a large piece of poster board. You
could write a script and make an audiocassette recording.

3. As a handout, make a fact sheet about the organization that includes
pictures of its members at work.

4. Set up your display on a table or desk in your classroom. Take turns
“hosting” your presentation, and visit the displays of other groups.

Create a Classroom
Learning Center (continued)

Why It’s Important The United States Bill of
Rights protects the individual rights of the citi-
zens of the United States. Many countries do not
have a bill of rights. Without a bill of rights, gov-
ernments may ignore the rights of the people. In
countries like Iraq, citizens are not allowed to
speak freely against the government. To do so
could mean going to prison or even death. In
other countries, such as Libya, government secu-
rity forces can arrest and torture citizens.

Background
The first 10 amendments to the United

States Constitution are known as the Bill of
Rights. After the Constitution was ratified, or
accepted, by all the states, some Americans
believed it did not protect the individual rights
of the citizens. Many colonists did not want a
strong federal government. These colonists
believed that protecting the people’s individual

rights was one of the most important tasks of the
government.

Encouraged by Thomas Jefferson, James
Madison wrote the first draft of the Bill of Rights.
Twelve amendments that protected individual
rights were submitted to Congress in 1789. Of
these 12 amendments, Articles 3 through 12 were
ratified. In 1791, these articles became the first
10 amendments to the U.S. Constitution. They
became known as the Bill of Rights.

Other democratic countries have similar pro-
tections of individuals’ rights. However, there are
still many countries with other types of govern-
ments that may not have a bill of rights to pro-
tect citizens’ individual rights.

Questions to Consider
Directions: Answer the questions below on a
separate sheet of paper.

1. Do you think it was important for the
Founders of the United States to include the
Bill of Rights in the Constitution? Why or
why not? Why do you think some colonists
believed that protecting individual rights was
an important task of the federal government?

2. Many countries without a bill of rights have
human rights problems. Why do you think
this is so? Do you think individuals should be
free to speak out against the government? Why
or why not? Do you think all governments
should have a bill of rights? Why or why not?

3. Why might some citizens not want a strong
federal government? Do you think a strong
federal government is a good thing for the cit-
izens? Why or why not?

4. Which do you think is more important, a
strong federal government or individual
rights? Can a government provide both? If so,
how?

19

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

Citizenship Activity 2
Creating a Students’ Bill of Rights

U
N

IT
2

5. If you believe the U.S. government is violat-
ing your individual rights, what could you do
to change the situation? Do you think you
have a right to help citizens of other countries
if their government violates their individual
rights? If so, what could you do to help citi-
zens of other countries?

6. What is the government of your school like?
Is it ruled by a strong administration? By the
principal and teachers? Do the individual stu-
dents and their parents have a vote in the
rules of the school and school district?

7. How do you think your school should be
ruled? Defend your position. If you believe a
school rule is unfair to students, do you think
you have a right to try to change it? How
might you go about changing a school rule?

Your Task
Your task is to create a students’ bill of rights

for your school. Write 10 ideas that you believe
are important that protect your rights as a stu-
dent. Using poster board and markers, create a
poster for your students’ bill of rights.

How to Do It
Directions: Follow the steps below to complete
the activity.

1. Research the U.S. Bill of Rights. Keep a copy
of the United States Bill of Rights nearby for
reference while you write your students’ bill
of rights.

2. Work in about five small groups. Talk about
what rights you believe your students’ bill of
rights should have in it. For example, your list
might include the following:

Students have the right to petition their teach-
ers and the administration for changing school
policy. The change must be in the best inter-
ests of the school, the faculty, and the students.

3. Each group is to write two ideas for your stu-
dents’ bill of rights for a total of 10 rights.

4. Come together as a class. Have someone copy
the rights from each group on the board.
Change any rights that the majority does not
agree with.

5. Read the final list of rights aloud. Edit the
rights to make sure everything is correct.
Make any necessary changes.

6. Using a computer, type your students’ bill of
rights and print it out on 8 1/2″ � 11″ sheet
of paper. Make copies for everyone in the
class.

7. Using poster board, as a class create a poster
of your students’ bill of rights. Display your
poster in the classroom.

Follow-Up Activity
Ask other classes in your school to write a

students’ bill of rights. Compare their students’
bill of rights with the one your class created. Then
form a committee from all the classes to write a
students’ bill of rights for your school.

20

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

NORTH AFRICA AND SOUTHWEST ASIA

Citizenship Activity 2 (continued)

Name Date Class

Even though your
freedom of speech is pro-
tected under the First
Amendment, there are still

limitations on this freedom. According to
the United States Supreme Court—the
highest court in the country—you cannot
speak if doing so causes “clear and present
danger.” For example, if you shout “Fire!”
in a crowded area and there is no fire, you
could create panic. This may result in peo-
ple getting injured. Because you are creat-
ing a potentially dangerous situation for
others, you are breaking the law.

Did You
Know?

U
N

IT
2

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA

World Literature Reading 2

U
N

IT
2

About the Selection For many years Israel has had
an uneasy relationship with its Arab neighbors. At
times war has broken out. In part, the controversy is
due to whether the Golan Heights area belongs to
Israel or Syria. Smoke Over Golan is a novel about a
young boy who took part in the 1973 Yom Kippur War
in Israel. This excerpt from the novel tells about how
the boy, Eitan, came to live on a farm in the Golan
Heights.

Guided Reading As you read, look for elements that show what life in Israel
might be like. Then answer the questions that follow.

TO N E OT- G O L A N

f r o m S M O K E OV E R G O L A N
b y U r i e l O f e k

I shall begin at the beginning, maybe even a bit before that. It’s important.
We’ve been living here at Neot-Golan for six years. Before that we lived

in Hadera, but I don’t remember much from those days. They seem to have hap-
pened even before I was born (who can imagine it?). Well, I was only about five
and a half at the time.

But one particular evening I remember very well.
The two of us—Mom and I—were sitting in the room. Mom was in the

armchair, knitting a sweater. I was on the floor, with my drawing pad. The radio
was on. Suddenly I heard Dad’s pickup truck stopped by the window. Its door
slammed shut, the house door opened, and Dad came in—tall, tanned, hair
blown wild, his bright eyes on us.

“Everything’s in order,” he said, shedding his coat. “We’re going up tomor-
row.” …

“To the Heights?” Mom asked.
“Affirmative,” Dad replied, in his favorite army talk. “You’ll have every-

thing ready?”
“Yes. Everything. Now go and wash up. The water is hot, and so is supper.”
I was very young then. I understood more or less what my folks were talk-

ing about, but how could I have known that this talk meant that our lives were
going to change—and so suddenly!

Re a de r ’ s D i c t i o n ar y

basalt: a dark gray or black
igneous rock

hillocks: small hills
post: a place at which a soldier is

stationed

21

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

NORTH AFRICA AND SOUTHWEST ASIA

World Literature Reading 2 (continued)

U
N

IT
2

Name Date Class

Two days later—it was on Wednesday, actually—we climbed into the
truck. Dad was at the wheel, Mom next to him, and I sat behind them in our wicker
chair, among the furniture and the crates. The next minute we were off on our
long trip, to a new life about which I knew nothing.

We drove northward, through Wadi Ara and past Afula, and still kept
going north. We passed Tiberias and Rosh-Pinna, and here the truck turned to
the east. We crossed the Jordan River by Bnot Yaacov Bridge, past the old British
customs depot, and kept climbing. For about half an hour the truck continued
along the narrow road. I had a look at the route on both sides; the road was lined
with gray basalt. Deep and narrow gullies. Small stone huts scattered here and
there. A few cows grazing among the bushes, under the watchful eye of an Arab
shepherd. Once in a while an abandoned concrete post would flash by. A mili-
tary vehicle passed us, and the driver waved to me.

Suddenly the truck turned onto a dirt road and kept bumping and grind-
ing through large and empty fields. I was afraid I couldn’t hold on, but suddenly
Dad cut the motor and the truck stopped.

“You can climb down, Eitan,” he said. “We’re home.”
I jumped down from the truck and stood next to my dad. I saw an old but

pretty stone house, in the shade of oak trees. A bit beyond it, close to each other,
were two other buildings: a barn with a dozen cows in it and a stable with horses.
Another building, the chicken coop, was still being built. All around us were
light-brown hillocks, and to the northeast the snowy crest of Mount Hermon glis-
tened in the distance.

“We’re home,” Dad repeated, and I could hear the tone of pride in his
voice.

“Neot-Golan,” said Mom. So that was the name of our farm! Mom was
smiling, but I thought I heard a hidden sigh? …

We went into the house. Mom went to the kitchen and Dad opened the
windows.

I climbed up on the first chair I saw, curled up—and that’s the end of what
I remember of our first day here, in Neot-Golan.

Source: Uriel Ofek. Smoke Over Golan. Translated by Israel I. Taslitt. Harper &
Row Publishers, Inc., 1979.

Analyzing the Reading

1. What was Eitan doing when his father drove up to announce they were
moving?

22

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

23

NORTH AFRICA AND SOUTHWEST ASIA

World Literature Reading 2 (continued)

U
N

IT
2

About this Selection We Live in Saudi Arabia by
Abdul Latif Al Hoad is a collection of short essays told
by people of different professions living in Saudi Ara-
bia. This selection is written by Mohammed bin
Abdullah Al Shaiq who lives in Riyadh with his fam-
ily. In his spare time he manages the family farm at
Muzahimiya outside Riyadh.

Guided Reading As you read this selection, notice
what crops and animals are grown and raised on this
farm. Then answer the questions that follow.

W E LI V E I N S AU D I A R A B I A
b y A b d u l La t i f A l H o a d

Four years ago my father bought a large piece of land just outside Muza-
himiya, which is on a plain about 112 km (70 miles) from Riyadh. This was to be the
beginning of a great enterprise! We had plans to establish a market garden and to
indulge our love of animals by breeding horses, camels, goats and sheep.

First of all we had to drill wells for water, as there was nothing here but
thornscrub and sand! This was, however, what we call “sweet” sand, that is, sand
without too much salt and other minerals that would not allow plants to grow.

We can find water around Muzahimiya, at a depth of about 200 m (656 ft),
although it is very brackish water and tastes very salty. But it is good enough for

2. How old was Eitan when he and his family moved to Neot-Golan?

3. Critical Thinking Name two things that Eitan saw during his trip to
Neot-Golan that might indicate past or present uneasiness with neighbor-
ing countries.

Re a de r ’ s D i c t i o n ar y

enterprise: a project or under-
taking

thornscrub: a thorny, underde-
veloped tree or shrub

brackish: salty, not tasty, repul-
sive

cultivation: the preparing of land
for raising crops

tamarisk: desert shrubs and trees
found in Europe having tiny
narrow leaves and masses of
small flowers

Name Date Class

most plants, and enabled us to start cultivation as soon as we had installed the
pump, leveled the ground and dug water channels to distribute the water around
our 9 hectares (20 acres). The land here is extremely fertile and only water is
required for almost anything to grow.

Around the entire area we planted rows of a quick-growing type of tree
called tamarisk, which serve as wind breaks. We then brought in date palms. These
were partially grown in a nursery and were about 3.5 m (10 ft) high when they came
to us four years ago. They bore fruit this year for the first time. A very exciting event
for us!

The main crop of the farm is lucerne, which is sometimes called alfalfa. But
we also grow melons, cucumbers, pumpkins, zucchini and tomatoes in the spring,
and corn, cabbage, and potatoes in the autumn. These are sold at the Oteiga mar-
ket in Riyadh.

Animals cannot drink the salty water, so we had to drill for fresh water. To
tell us exactly where to drill, we consulted a water diviner, who, with the use of a
special forked stick, is able to discover the location of water. I was doubtful about
his skills until we drilled at the spot he suggested and struck water immediately! We
had to drill much deeper for sweet water, however, to a depth of more than 500 m
(1600 ft).

Once we had a well producing fresh water, we could really start keeping
animals. Before we had only kept a few because it was so expensive to have water
brought in by water truck. Apart from a number of horses and camels, we also
have about 500 sheep and goats.

Source: Abdul Latif Al Hoad. We Live in Saudi Arabia. New York: The Bookwright
Press, 1987.

Analyzing the Reading

1. What is the main crop produced on this farm in Saudi Arabia?

2. What animal named in this selection would not likely be found on a farm
in the United States?

3. Critical Thinking Do you think farming in Saudi Arabia is really so
different from farming in the United States? Explain your answer.

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

NORTH AFRICA AND SOUTHWEST ASIA

World Literature Reading 2 (continued)

U
N

IT
2

Name Date Class

24

C
H

A
P

T
E

R
3

25

Chapter 3 Resources

Vocabulary Activity 3:
North Africa and Southwest Asia—Early Cultures 26

Cooperative Learning Activity 3:
Who Am I? 27

Chapter Map Activity 3:
North Africa and Southwest Asia—Early Cultures 29

Chapter Skills Activity 3:
Using Latitude and Longitude 33

Reteaching Activity 3:
North Africa and Southwest Asia—Early Cultures 35

Critical Thinking Skills Activity 3:
Drawing Conclusions 37

Map and Graph Skills Activity 3:
Using Technology: Using an Electronic Spreadsheet 39

Reading and Writing Skills Activity 3:
Writing a Rough Draft 41

GeoLab Activity 3:
Let It Grow 43

Enrichment Activity 3:
Hieroglyphics 45

DIRECTIONS: Matching Select a term that matches each definition below.
Write the correct term in the space provided.

pharaoh Diaspora monotheism five pillars of faith
theocracy scapegoat cuneiform civilization
pyramid polytheistic hajj messiah

hieroglyphics

1. The term historians use to describe a culture that has reached a certain level of development is

.

2. The kind of government of city-states in which the ruler was both the religious leader and the

king is .

3. The Sumerian method of writing using wedged-shaped markings on moist clay tablets is

.

4. A name for an ancient Egyptian ruler is .

5. A religion that has many gods is .

6. Egyptian tombs for pharaohs are .

7. The ancient Egyptian form of picture writing is .

8. The belief in one supreme god is .

9. The scattering of Jews outside of the Holy Land is the .

10. The savior that Jews believe God will deliver to the Jewish people is a .

11. Military campaigns organized by Catholic popes and kings to capture the city of Jerusalem were

.

12. The obligations all Muslims must fulfill are the

.

13. A pilgrimage to Makkah to pray is the .

DIRECTIONS: Writing Sentences Use each of the following terms correctly
in a complete sentence. Write the sentences on a separate sheet of paper.

irrigation system city-state empire delta
papyrus scapegoat disciples minister

26

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Vocabulary Activity 3

C
H

A
P

T
E

R
3

Background
Religion was very important to the Egyptians. They believed in gods to

explain what they could not understand. For instance, why did the Nile River
rise each year? When they did not understand something they invented a god
to explain it. They worshiped many gods, and created stories for each one. These
stories are called myths. The primary gods were part of a large family, but there
were many minor gods as well. Learning about some of the gods will help you
understand how the Egyptians thought about their world

Group Directions
1. Use Chapter 3 and library resources or the Internet to learn about Egyptian

gods and goddesses and their myths. The study of myths is called mythology.

2. Use what you learn to write descriptions of gods and goddesses of the
ancient Egyptians.

3. Choose one god or goddess and read a myth about him or her. Then write
the story in your own words without revealing the identity of the being.
Instead, put yourself in the story. Your classmates will try to guess who you
are.

4. The following box lists the ancient Egyptian gods and goddesses that you
will study.

Organizing the Group
1. Decision Making As a group, divide up the list of gods and goddesses

among group members. Make sure to cover all of them.

2. Individual Work Do research on your assigned gods and goddesses. Write
a brief description of each one.

3. Group Work/Decision Making Share your descriptions with your group.
Together, compile the descriptions into one list. Select someone to copy
the list and give it to everyone in the group. Each group member should

27

C
H

A
P

T
E

R
3

Nut Sekhmet Horus Amun
Geb Isis Thoth
Ra Osiris Anubis
Hathor Seth Ma’at

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Who Am I?

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Cooperative Learning Activity 3

select one god or goddess to explore further. Each person should choose a
different being. You do not have to cover every one in the list.

4. Additional Individual Work Find an interesting myth about your god
or goddess. Rewrite the story in your own words. Do not use the being’s
name. Instead, write it as if you were the god or goddess. Give hints to the
being’s identity in the story. At the end of the story, write “Who am I?” Your
myth should be no longer than one page. Draw a picture of what the god
or goddess looks like to go along with your story.

5. Additional Group Work Take turns reading your myths to the group.
Give one another suggestions for improving the stories. Revise your stories
into final form.

6. Group Sharing Take turns reading your stories to the class. At the end
of the story, ask “Who am I?” The other group members should try to guess
your identity. Members can use their group’s list of descriptions to help iden-
tify the gods and goddesses in the stories.

Group Process Questions
• What is the most interesting thing you learned about Egyptian gods and

goddesses from this activity?

• What part of the project did you enjoy most?

• What problems did you have?

• How did you solve the problems?

• How was it helpful to work with others?

Quick Check
1. Was the goal of the assignment clear at all times?

2. Did you have problems working well together? If so, how did you solve
them?

3. Were you satisfied with your work on this project? Why or why not?

28

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

C
H

A
P

T
E

R
3

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Cooperative Learning Activity 3 (continued)

Name Date Class

Physical Maps

Place Location Activity
Reproduce the physical map of Southwest Asia for each
student. Ask students to:
• Label the countries. (Afghanistan, Bahrain, Iran, Iraq,

Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi
Arabia, Syria, Turkey, United Arab Emirates, Yemen)

• Label the rivers and major bodies of water. (Tigris
River, Euphrates River, Caspian Sea, Persian Gulf,
Gulf of Oman, Arabian Sea, Gulf of Aden, Red Sea,
Mediterranean Sea, Black Sea; North Africa: Atlantic
Ocean, Mediterranean Sea, Red Sea)

• Label the following: Hindu Kush, Plateau of Iran,
Elburz Mountains, Zagros Mountains, Anatolia, Tau-
rus Mountains, Syrian Desert, Arabian Peninsula,
Rub‘ al Khali, Hejaz Asir

Reproduce the physical map of North Africa. Ask stu-
dents to:
• Label the countries. (North Africa: Algeria, Egypt,

Libya, Morocco, Tunisia)
• Label the rivers and major bodies of water. (Nile River,

Atlantic Ocean, Mediterranean Sea, Red Sea)
• Label the following: Ahaggar Mountains, Atlas

Mountains, Western Sahara, Aswan High Dam, Sinai
Peninsula.

Discussing the Maps
1. True or false: Afghanistan is situated on the Arabian

Peninsula. (false)
2. What made the area around the Tigris and Euphrates

Rivers a good place for early human civilizations?
Explain your answer. (Early civilizations arose there
because there was an ample supply of water for people
to use and because the land was fertile.)

3. True or false: The Mediterranean Sea is the source of
the Nile River. (False; the Nile’s sources are in East
Africa. The river flows into the Mediterranean Sea.)

4. Based on the map, where in North Africa would you
have expected early human civilizations to have devel-
oped? Explain your answer. (Early human civiliza-
tions developed in Egypt near the Nile River which
supplied water and supported agriculture.)

Mesopotamia and the
Fertile Crescent Map

Place Location Activity
Reproduce the Mesopotamia and the Fertile Crescent
map for each student. Ask students to:
• Label the following land areas: Europe, Asia Minor,

Phoenicia, Persia, Akkad, Sumer, Egypt, Sinai Penin-
sula, and Arabian Desert.

• Label the Black Sea, Mediterranean Sea, Red Sea,
Persian Gulf, Nile River, Tigris River, and Euphrates
River.

• Locate and label the following cities: Tyre, Nineveh,
Babylon, and Ur.

• Circle the names of land areas and bodies of water
that still have the same name today. (Europe, Black
Sea, Persian Gulf, Arabian Desert, Syrian Desert,
Sinai Peninsula, Red Sea, Egypt, Nile River, Tigris
River, Euphrates River)

Discussing the Map
1. What do the four cities shown on the map have in

common? (They are all located near a body of water.)
2. Which city is not located on a river? (Tyre)
3. Which city is located the farthest north? (Nineveh)

APPLYING GEOGRAPHY SKILLS
Creating a Map Quiz
You may use the following activity as a cooperative learn-
ing activity or extra credit project.

Tell students that the area shown on the map is located in
Southwest Asia. Have students locate a map showing the
present day boundaries of the countries in Southwest
Asia. Have students draw in the current country borders
and label the current countries. Once students have com-
pleted their maps, organize them into small groups to
create a five-question quiz that can be answered from the
map. Have teams take turns asking another group their
questions and timing how long it takes for the other
group to answer correctly.

29

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Chapter Map Activity 3
Teaching Strategy

Civilizations are levels of human development that include systems of writings, dwelling in
cities, and worker specialization. Although people lived on the earth long before civilizations
arose, our first written records of human history date to these early civilizations.

C
H

A
P

T
E

R
3

30

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Chapter Map Activity 3

C
H

A
P

T
E

R
3

N

E

S

W
0

m
i.

0
km

50
0

25
0 50

0
25

0

So
ut

hw
es

t
A

si
a:

 P
hy

si
ca

l

31

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Chapter Map Activity 3

0
m

i.

0
km

50
0

25
0 50

0
25

0

N

E

S

W

C
H

A
P

T
E

R
3

N
o

rt
h

A
fr

ic
a:

 P
hy

si
ca

l

32

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Chapter Map Activity 3

0 mi.

0 km

500500

500
Lambert Azimuthal Equal-Area projection

Mesopotamia

Fertile Crescent

N

E

S

W

C
H

A
P

T
E

R
3

Mesopotamia and the Fertile Crescent

33

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Chapter Skills Activity 3
Using Latitude and Longitude

C
H

A
P

T
E

R
3

Learning the Skill
To find a location on a map, you can use lines of latitude and longitude.

Latitude lines are imaginary horizontal lines that circle the earth’s surface east
to west. Longitude lines are imaginary lines that run vertically from the North
Pole to the South Pole.

Practicing the Skill
Directions: Use the map below to answer the questions on a separate sheet of
paper.

1. What is the approximate
latitude and longitude
of Cairo?

2. In what position did
arms trading take place
on the Red Sea route?

3. What commodity was
produced at approxi-
mately 13°N and 45°E?

4. Incense traded in Zeila
came from what remote
location?

Applying the Skill
Directions: Using the map on page 94 of your textbook, find the approximate
latitude and longitude of your hometown, as well as that of two other cities. On a
separate sheet of paper, create a chart like the one shown below.

Blu
e Nile

Nile

60ºE50ºE40ºE30ºE20ºE

30ºN

20ºN

10ºN

ARABIA

PERSIA

EGYPT

Mediterranean Sea

Indian
Ocean

Arabian
Sea

The Gulf

Red Sea

Baghdad

Siraf

Jedda

Aden

Asyut

Siwa

Awjilah

Kufra Kharga

Dakhla
Oasis

Cairo

Aidhab

Suakin

Muscat

Zeila

to Near East
and Anatolia

to West
Africa

Socotra

Traded Goods
Manufactured
Goods
Arms
Slaves
Textiles
Glass
Incense

Place Latitude Longitude

Trade Routes and Commodities

Egypt, in North Africa, and Mesopotamia,
in Southwest Asia, are the earliest known human
civilizations, dating back about 6,500 years.
Judaism, Christianity, and Islam are three of the

world’s monotheistic religions and all were devel-
oped in Southwest Asia. Learning about past cul-
tures and the development of these religions helps
us better understand our own culture.

35

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Reteaching Activity 3

DIRECTIONS: Making a Chart Read each item below. Each item refers to either
Mesopotamia or ancient Egypt. Write the letter of the item in the appropriate box.

C
H

A
P

T
E

R
3

A. Tigris and Euphrates Rivers

B. pharaoh

C. Hammurabi’s Code

D. embalming

E. Great Pyramid of Khufu

F. Fertile Crescent

G. Phoenicians

H. Nile River

I. polytheistic religion

J. Sumer

K. Bronze Age

L. Babylon

M. Hatsheptsut

N. cuneiform

O. hieroglyphics

P. theocracy

MESOPOTAMIA

ANCIENT EGYPT

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Critical Thinking Skills Activity 3
Drawing Conclusions

SOCIAL STUDIES OBJECTIVE: Analyze information by drawing conclusions.

C
H

A
P

T
E

R
3

Learning the Skill
Drawing conclusions from collected facts is

a necessary step in making sense of information.
You draw conclusions by making a judgment after
thinking about facts you have studied. For your
conclusion to be valid, it must be supported by
logical and factual evidence. You can find facts in
books and articles, and on the Internet. You also
can find facts in special reference works such as
almanacs, encyclopedias, and atlases. For instance,
you may learn from an almanac that a country has
three main language groups. From this fact you
may draw the conclusion that the country’s peo-
ple have different ethnic backgrounds.

To draw conclusions, use the following steps:

• Read the information carefully for stated
facts and ideas.

• Make a list of the important facts or ideas in
the material you are studying.

• Study the list and ask what more needs to be
known.

• Write down several conclusions that might
explain the meaning of the information.

• Look for information to check the accuracy
of your conclusions.

Applying the Skill
Directions: Use the facts below to draw some conclusions about the three major
religions that developed in the Middle East’s Fertile Crescent. Then answer the
questions that follow.

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

37

Date founded: approximately 4,000
years ago

Principal figure: patriarch Abraham

Primary beliefs: One God; followers
should live a moral life and observe the
law of Moses, including the Ten
Commandments

Important writings: the Torah

Main types: Orthodox, Conservative,
Reformed

Place of worship: synagogue

Number of people: about 13 million

JUDAISM
Date founded: approximately 2,000
years ago
Principal figure: Jesus, a descendant
of Abraham
Primary beliefs: One God; followers
should live by the Golden Rule: Treat oth-
ers as you would like to be treated.
Important writings: the Bible, which
includes the Torah
Main types: Roman Catholic, Orthodox,
Protestant
Place of worship: church
Number of people: about 1 billion

CHRISTIANITY

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Critical Thinking Skills Activity 3 (continued)

Name Date Class

C
H

A
P

T
E

R
3

1. What conclusions can you draw about the
similarities of the three religions?

2. In what ways do you think Judaism, the
oldest of these religions, has influenced
Christianity and Islam?

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

38

3. What conclusions can you draw about the
number of people who follow
each religion?

Practicing the Skill
Directions: Use the same information about the
three religions to answer the following questions
by circling the letter of the correct answer.

1. Which of the following is NOT a conclusion
that you can draw from the facts given?

A. All three religions believe in one God.

B. Any building can function as a place of
worship.

C. Islam is the newest of the three religions.

D. The religions support doing good work
and helping others.

2. Which of the following would likely violate
all three religions?

A. opening a business

B. getting married

C. stealing from another person

D. exercising daily

Date founded: approximately 1,500
years ago
Principal figure: Muhammad, a descen-
dant of Abraham
Primary beliefs: One God; daily prayer
five times a day; give alms to the poor;
fasting during Ramadan (holy month);
pilgrimage to holy city of Makkah (Mecca)
at least once during lifetime
Important writings: the Quran (Koran)
Main types: Sunni, Shi’ite
Place of worship: mosque
Number of people: about 1 billion

ISLAM

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

39

Learning the Skill
An electronic spreadsheet is a worksheet you can
create on your computer that can organize num-
bers quickly and easily. Spreadsheets allow you to
change or update information and the spread-
sheet automatically performs the calculations for
you. All spreadsheets follow a basic design of rows
and numbers. Each column is assigned a letter
and each row is assigned a number. Each point
where a column and row intersect is called a cell.
The cell’s position is labeled according to its cor-
responding column and row—A1 in column A,
row 1, for example.

To create spreadsheets about the number of auto-
mobiles in selected countries in North Africa and
Southwest Asia, follow these steps:
• Read the Data Bits on page 77 of your

textbook.
• In cell A1, enter the title Automobiles in

North Africa and Southwest Asia.
• In cell A2, enter the column heading

Country.
• In cell B2, enter the column heading Auto-

mobiles per 1,000 People.
• In cell C2, enter the column heading

Population.
• In cell D2, enter the column heading Total

Number of Automobiles.
• In cells A3–A8, enter the names of the coun-

tries from the Data Bits table shown on page
77 of your textbook.

• In cells B3–B8, enter the number of auto-
mobiles shown for each of these countries.

• In cells C3–C8, enter the population of each
country. You will find the populations listed

in the Country Profiles on pages 78 and 79
of your textbook.

• Enter the following formula in cell D3:
=C3/1000*B3. This formula divides the
country’s population by 1,000 then multi-
ples by the number of automobiles per 1,000
people.

• Copy the formula in cell D3 to cells D4–D8.

• Format the spreadsheet as you wish. You can
widen the columns if necessary to show all
the data in each cell.

• Follow the same steps to create a spreadsheet
for the number of telephones in the same
countries. Use cells A10–D16 to create this
spreadsheet.

• Save and print your spreadsheets.

• Use the spreadsheets to draw conclusions
about transportation and communication in
North Africa and Southwest Asia.

Applying the Skill
Directions: The completed spreadsheets on the
next page show the number of automobiles and
telephones in selected countries. Study the spread-
sheets and use them to answer the questions
below in the spaces provided.

1. What country has the most automobiles?

2. What country has the fewest automobiles?

3. What country has the most telephones?

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Map and Graph Skills Activity 3
Using Technology: Using an Electronic Spreadsheet

NATIONAL GEOGRAPHY STANDARDS 1 AND 11: The geographically informed person
knows how to use geographic tools and technologies and understands the patterns and
networks of economic interdependence on Earth’s surface.

C
H

A
P

T
E

R
3

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

40

4. Critical Thinking Why does the country
with the largest number of automobiles per
1,000 people not have the greatest total
number of automobiles?

5. Activity Use the library or Internet to
locate the same information for other coun-
tries in North Africa and Southwest Asia.
Add the data to your spreadsheet and print
the revised spreadsheets.

Practicing the Skill
Directions: Answer the following questions
based on the spreadsheets by circling the letter of
the correct answer.

1. In which country would you be most likely
to own an automobile?
A. Kuwait
B. Lebanon
C. Morocco
D. Yemen

2. What country has the fewest total telephones?
A. Kuwait
B. Lebanon
C. Libya
D. Yemen

3. Which of the following is a true statement
about the use of telephones in the countries
shown on the spreadsheet?
A. The total number of telephones in a

country tells you how many people can
use the telephone each day.

B. The number of telephones per 1,000
people lets you compare telephone avail-
ability among countries.

C. The countries with the largest popula-
tion have the most total telephones.

D. The populations of the countries were
not used in determining the total num-
ber of telephones in the country.

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Map and Graph Skills Activity 3 (continued)

Name Date Class

C
H

A
P

T
E

R
3

A
1

2
3
4
5
6
7
8
9
10

11
12
13
14
15
16

B C D
Automobiles in North Africa and Southwest Asia

Country
Kuwait
Lebanon
Libya
Morocco
Yemen

317
299
159
38
15

2,300,000
4,300,000
5,200,000

29,200,000
16,372,000

729,100
1,285,700

826,800
1,109,600

245,580

Telephones in North Africa and Southwest Asia

Country
Kuwait
Lebanon
Libya
Morocco
Yemen

227
179
68
50
13

2,300,000
4,300,000
5,200,000

29,200,000
16,372,000

522,100
769,700
353,600

1,460,000
212,836

Population
Automobiles per

1,000 People
Total Number of

Automobiles

Population
Telephones per
1,000 People

Total Number of
Telephones

Learning the Skill
Writing a rough draft, or turning your ideas into
paragraphs, is a stage in the writing process.
Before you begin to write your rough draft, you
should have already organized the ideas and
details for your research report into an outline.
When drafting, keep in mind the following
guidelines.

1. Make sure each paragraph has a main idea
and does not bring in unrelated information.

2. State the main idea in a topic sentence, and
support it by details that explain or clarify it.
Details can be facts and statistics, examples

or incidents, or sensory details, such as
descriptions of what was seen or heard.

3. Keep your details organized as you write.
You will do this as you write your draft
because you might find links between ideas
that give new meanings to your words or
phrases.

4. Remember that the structure of a paper or
report includes an introduction, a body, and
a conclusion.

5. Vary your sentence lengths to make your sen-
tences interesting. Do not use too many short
sentences or too many long sentences. Do
not connect all your ideas with the word and.

41

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Reading and Writing Skills Activity 3
Writing a Rough Draft

C
H

A
P

T
E

R
3

SOCIAL STUDIES OBJECTIVE: To combine information to produce a written document.

Applying the Skill
Directions: Write a rough draft of an introduction paragraph for each item below,
using the information given.

1. Thesis: Women of ancient Egypt had more opportunities than women in
other ancient civilizations.

Main Ideas: Egyptian women could own property in their own names. They
were allowed to make legal contracts, bring lawsuits, and make business
decisions. When a woman’s husband died, she became the owner of one-
third of his property.

2. Thesis: We learn much about the ancient Egyptian culture from hiero-
glyphics.

Main Ideas: Hieroglyphics is a form of writing that uses symbols or pictures
for words. Ideas are expressed by combining pictures. Archeologists can now
read the hieroglyphics. Pharaohs used scribes to keep records. The scribes
described great battles and important events in the pharaoh’s life. Business
records and daily events were also carved on stones or written on papyrus.

3. Thesis: Judaism was unique because it believed in only one God.

Main Ideas: Most ancient peoples believed that there were many gods.
Each god had limited power. Among them were gods of the sun, moon,
harvests, and waters. To the Hebrews only one God was in control. He was
the God of all heaven and earth.

Practicing the Skill
Directions: Answer the following questions by circling the letter of the correct
answer.

1. Which of the following may be used as details in a report?

A. facts and statistics C. sensory details

B. examples or incidents D. all of the above

2. Which of the following should be completed before you begin writing a
rough draft of your report?

A. report outline C. presentation of your report

B. an edit of your report D. final revision of your report

42

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Reading and Writing Skills Activity 3 (continued)

Name Date Class

C
H

A
P

T
E

R
3

Learn how plant life might grow in the northern part of Africa.

Background
The Egyptian civilization originally developed as a farming culture because

of the silt deposited by the seasonal flooding of the Nile River. Let’s consider
how different conditions affect agriculture.

Materials

What to Do
1. Fill the first terrarium 3/4 full of humus. Label this terrarium “1.”
2. Fill the second terrarium 1/4 full of sand, and then layer humus on top until

the terrarium is 3/4 full of soil. Label this terrarium “2.”
3. Fill the third terrarium 1/2 full of sand and then layer humus on top until

the terrarium is 3/4 full of soil. Label this terrarium “3.”
4. Fill the fourth terrarium 3/4 full of sand. Label this terrarium “4.”
5. Use a soil moisture meter to check the moisture level of the soil in each ter-

rarium. If the moisture levels are different, slowly add water to each soil
layer to bring the moisture levels of all the terrariums to the level of the
moistest soil.

6. Plant the seedlings in each terrarium so that one of each type of plant is in
each terrarium. The roots of each seedling should be at the same depth
(about half the height of the terrarium). They will be at the soil change level
in terrarium 2 and terrarium 3.

7. Place the terrariums in a well lit portion of your room where each receives
the same amount of sunlight.

8. Use the eyedropper to water the seedlings with four drops of water each
according to the following schedule:
• terrarium 1: Only at the start
• terrariums 2, 3, and 4: every day

9. Chart the growth and change in the plants over two weeks. Be sure to label
your chart for each individual terrarium. Note the size and color of both
the plants and the roots that you can see.

43

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

HISTORY AND GEOGRAPHY ACTIVITIES GEOGRAPHY AND THE WORLD

GeoLab Activity 3

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Let It Grow

From the classroom of Thomas Lucey, St. Anne School, Memphis, Tennessee

C
H

A
P

T
E

R
3

■ 4 terrariums
■ 1 10-pound bag of humus
■ 1 10-pound bag of sand
■ 4 healthy herb seedlings of the following

types: mint, basil, chives

■ water
■ eyedropper
■ soil moisture meter

44

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

GeoLab Activity 3 (continued)

Name Date Class

C
H

A
P

T
E

R
3

Several years ago thieves stole the head from the
famous statue of Ramses II. They removed the head
from the one-ton statue with an electric saw, and then
dragged the head 70 miles across the desert. The
police later recovered the missing statue piece in an
Egyptian farmhouse.

Lab Activity Report

1. What differences are there in the fragrances and tastes of herbs from the
different terrariums? What do you think caused any differences?

2. How are the terrariums like the different North African countries that you
have studied?

3. Drawing Conclusions When food is easier to grow in one place and harder
to grow in another place, what would you expect to happen to the popu-
lation in each place? Why?

Go A Step Further
Simulate the effects of the artificial fertilizers of modern farming and/or the

Mediterranean Sea by adding small amounts of salt to the water for terrariums
2 and 3.

45

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

C
H

A
P

T
E

R
3

Directions: Read the following information about hieroglyphics. Then answer the
questions that follow.

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Enrichment Activity 3
Hieroglyphics

Ancient Egyptians used hieroglyphics to
keep records. Hieroglyphics are pictures used to
represent words, symbols, or sounds. Archaeol-
ogists have found hieroglyphics carved on stones
and written on papyrus. From studying these doc-
uments, archaeologists have learned to interpret
many of these symbols.

Ancient Egyptians wrote down only very
important information. Most of the hieroglyphics

tell about events of the king’s life. Battles won,
lands owned, and important decisions made by
the king would have been written or carved using
hieroglyphics. Kings employed scribes to write
about these things. Scribes also kept track of the
numbers of animals owned, the amount of grain
stored, and other important numbers. The hiero-
glyphics used for numbers are as follows:

Taking Another Look
Write each of the following numbers in hieroglyphics. The numbers should read
from left to right.

1. 12

2. 423

3. 1,122

Write each of the following numbers so that they read from right to left.

4. 10,134

5. 21,211

6. Evaluating Information Why do you think ancient Egyptians wrote
only very important information on papyrus or carved it on stone?

To display the number 14,321 in hieroglyphics, the scribe would write:

When you read a book, you read from left to
right. Hieroglyphics may be written from left to
right. They may also be written from right to left.
Some of the symbols use human and animal fig-

ures. To determine which way to read the hiero-
glyphics, look at the faces of the human figures.
The figures face the direction that you should
read.

1 10 100 1,000 10,000 100,000 1,000,000

47

Chapter 3, Section Resources

Guided Reading Activity 3-1:
Mesopotamia and Ancient Egypt 48

Guided Reading Activity 3-2:
Religions of the Middle East 49

S
E

C
T

IO
N

S

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

48

Name Date Class

HISTORY AND GEOGRAPHY ACTIVITIES GEOGRAPHY AND THE WORLD

Guided Reading Activity 3-1

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Mesopotamia and Ancient Egypt

DIRECTIONS: Summarizing Reading the section and completing the sum-
mary paragraphs below will help you learn more about Mesopotamia and ancient
Egypt. Use your textbook to fill in the blanks.

The earliest known human civilizations in the world were

(1) in North Africa and (2) in South-

west Asia. Historians use the word (3) to describe a culture that

has reached a certain level of development. The development includes a system of

writing, building cities, and specialized workers.

One of the first civilizations started between the (4)

and (5) Rivers. This region was then called

(6) . It was an area of rich farmland, so it has been described as

the (7) . People settled in the region

because they knew it would be a good area to farm. Some of the villages grew into

(8) , which were made up of the city and farmland around it.

(9) was one of the earliest of these city-states.

The first empire in the region was the (10) Empire.

It eventually gave way to (11) , whose greatest king was

(12) .

Ancient Egypt started in the (13) River Valley. Egypt

was ruled by a (14) . The Egyptian religion was a

(15) one, which means it had many gods. The Egyptians

believed in life after death. The pharaohs were buried in big tombs called

(16) .

The ancient Egyptian system of writing is called (17) .

Language experts learned how to read the Egyptian writing when they cracked the code

on the (18) .

S
E

C
T

IO
N

3
-1

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

49

Name Date Class

HISTORY AND GEOGRAPHY ACTIVITIES GEOGRAPHY AND THE WORLD

Guided Reading Activity 3-2

NORTH AFRICA AND SOUTHWEST ASIA—EARLY CULTURES

Religions of the Middle East

DIRECTIONS: Answering Questions Reading the section and answering
the questions below will help you learn more about the religions of the Middle
East. Use your textbook to write answers to the questions.

1. What do the religions of Judaism, Christianity, and Islam have in common?

2. What items make up the complete Torah, the holy book of the Jews?

3. What are some beliefs of Judaism?

4. What are some beliefs of Christianity?

5. What items make up the Bible, the holy book of the Christians?

6. How was the spread of Christianity achieved?

7. What are the followers of Islam called?

8. What does the Quran, the Muslim holy book, describe?

9. Why is Ramadan an important holiday on the Muslim calendar?

S
E

C
T

IO
N

3
-2

C
H

A
P

T
E

R
4

51

Chapter 4 Resources

Vocabulary Activity 4:
North Africa and Southwest Asia Today 52

Cooperative Learning Activity 4:
Let’s Party 53

Chapter Map Activity 4:
North Africa and Southwest Asia Today 55

Chapter Skills Activity 4:
Using the Internet 61

Reteaching Activity 4:
North Africa and Southwest Asia Today 63

Critical Thinking Skills Activity 4:
Recognizing Propaganda 65

Map and Graph Skills Activity 4:
Reading a Time Zones Map 67

Reading and Writing Skills Activity 4:
Revising a Rough Draft 69

GeoLab Activity 4:
Expand Your Company! 71

Enrichment Activity 4:
Presidential Fact Sheet 73

52

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Vocabulary Activity 4

C
H

A
P

T
E

R
4

DIRECTIONS: Fill in the Blanks Select a term to fill each blank below.

alluvial plain hajj constitutional monarchy moshav
Bedouin silt oasis mosque
aquifer Islamic republic kibbutz shah

I had decided to move to Istanbul to find work. From my room, I could see the nearby

(1) where Muslims worship. Muslims are followers of Islam.

Most rural Israelis work on two types of farm settlements. In a (2) ,

people share all of the property and may also produce goods such as clothing or electronic equip-

ment. In a (3) , people also share production and farming, but each person

may own some private property as well.

In Egypt, the (4) left behind when the Nile River floods its banks,

enriches the soil. Libya has no permanent rivers, but (5) store large amounts

of water beneath the desert.

Abdul knew it was time to make a (6) , or religious journey, to

Makkah. It would be a long trip. Between the Tigris and Euphrates Rivers, Abdul crossed the wide

(7) formed from flooding. In the desert, he stopped for water at each

(8) . He met a people called the (9) , who wander the

desert and follow a traditional way of life.

Governments vary. A country can be governed by a king or, as Iran was, by a

(10) . Today Iran is an (11) run by Muslim religious

leaders. Like Jordan, a country can be a (12) , in which a monarch shares

power with elected officials.

Background
The cultures of Southwest Asia are very diverse. People from a variety of

ethnic groups live side by side in this region. They practice many different reli-
gions and celebrate different holidays. They do have one thing in common. They
all love to have parties! In this activity, you will arrange a party according to the
traditions of one of the nations of Southwest Asia. By exploring the ways that
people celebrate, you will gain an appreciation for the diversity of this region.

Group Directions
1. Use Chapter 4 and library resources or the Internet to learn about holidays

and celebrations in different Southwest Asian countries. Take notes on
what you discover.

2. Collect pictures and make sketches of people taking part in their holiday
celebrations. Note their traditional dress and decorations.

3. Use what you learn to plan a party in the traditions of your chosen
country.

4. Think about the following categories as you plan your party:

Organizing the Group
1. Decision Making With your group, decide which Southwest Asian coun-

try you will study. Select a holiday of that country on which to base your
celebration. Using the categories in the box above, decide how to divide up
the tasks of organizing the party.

2. Individual Work Do research about your part of the celebration. Find,
make, or prepare the party supplies you need.

3. Group Work/Decision Making Share your plans with your group.
Together, decide how you will organize your party. Each group will have

53

C
H

A
P

T
E

R
4

story behind the holiday decorations
traditional holiday activities snacks
time of year music
traditional dress dance

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Let’s Party

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Cooperative Learning Activity 4

an area of the classroom in which to set up its party. Together, plan all the
details that go into making a party fun.

4. Additional Group Work On party day, set up your party in your assigned
area of the classroom. Wear your costumes. Put up your decorations and
set out your snacks.

5. Group Sharing Groups take turns attending other groups’ parties. The
group in charge of the party should tell party-goers the story behind the
holiday they are celebrating. They should also tell them about the music,
snacks, dances, and any other activities at the party. Have a great time!

Group Process Questions
• What is the most important thing you learned about the diversity of South-

west Asia from the parties you attended?

• What part of the project did you enjoy most?

• What problems did you have?

• How did you solve the problems?

• How was it helpful to work with others?

Quick Check
1. Was the goal of the assignment clear at all times?

2. Did you have problems working well together? If so, how did you solve
them?

3. Were you satisfied with your work on this project? Why or why not?

54

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

C
H

A
P

T
E

R
4

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Cooperative Learning Activity 4 (continued)

Name Date Class

55

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Chapter Map Activity 4
Teaching Strategy

C
H

A
P

T
E

R
4

Regional Maps

Place Location Activity
Reproduce the two regional maps for each student. Ask
students to:
• Label the following countries and their boundaries:

Egypt, Libya, Tunisia, Algeria, Morocco, Turkey,
Syria, Lebanon, Israel, Jordan, Saudi Arabia, Yemen,
Oman, United Arab Emirates, Qatar, Bahrain,
Kuwait, Iraq, Iran, Afghanistan. Also label the region
of Western Sahara.

• Trace the following: Nile River.
• Label the following bodies of water: Red Sea,

Mediterranean Sea, Atlantic Ocean, Black Sea,
Caspian Sea, Persian Gulf, Gulf of Oman, Arabian
Sea, Gulf of Adon.

Discussing the Maps
1. What is the largest North African country? The small-

est? (Algeria is the largest North African country.
Tunisia is the smallest.)

2. Name the body of water that borders every North
African country. (Mediterranean Sea)

3. How many countries border Iraq? Name them. (Six
countries border Iraq: Turkey, Syria, Jordan, Saudi
Arabia, Kuwait, and Iran.)

4. The capital of Oman lies in what direction from the
capital of Afghanistan? What is the approximate
straight-line distance between the two cities? (Muscat,
Oman, lies southwest of Kabul, Afghanistan. The
approximate distance between the cities is 980 miles
[1,568 km].)

Import/Export Maps

Place Location Activity
Reproduce the Import/Export maps for each student.
Ask students to:
• Label the countries. (See the list of countries for the

regional map.)
• Label the capital cities of each country.

Then ask students to use the country profiles in the
regional atlas to label the major import and export of
each country in North Africa and Southwest Asia.

Discussing the Maps
1. How many countries have petroleum as their major

export? Name them. (9—Algeria, Bahrain, Iran,
Kuwait, Oman, Qatar, Saudi Arabia, Syria, United
Arab Emirates)

2. What products do the countries of North Africa
import? (machinery, manufactured goods)

3. Which capitals in North Africa and Southwest Asia
are situated near a river? (Cairo, Egypt; Baghdad,
Iraq))

APPLYING GEOGRAPHY SKILLS
Creating an Arable Land Map
You may use the following activity as a portfolio or extra
credit project.

Arable land is land that is fit for or used for growing
crops. Ask students to use the library or Internet to find
the amount of arable land in each of the North African
and Southwest Asian countries. Students should write the
percentage of arable land on copies of their completed
political maps, writing the percentage next to the name
of each country. Then ask them to list the countries in
order of most to least arable land.

Deserts cover most of the lands of North Africa. Despite the often inhospitable environment,
however, North Africans have developed rich and diverse societies, often combining elements
of Arab, Berber, and African cultures. Southwest Asia is the birthplace of three major world reli-
gions: Islam, Judaism, and Christianity.

56

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Chapter Map Activity 4

C
H

A
P

T
E

R
4

0
m

i.

0
km

50
0

25
0 50

0
25

0

N

E

S

W

N
o

rt
h

A
fr

ic
a:

 R
eg

io
na

l

57

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Chapter Map Activity 4

N

E

S

W
0

m
i.

0
km

50
0

25
0 50

0
25

0

C
H

A
P

T
E

R
4

So
ut

hw
es

t
A

si
a:

 R
eg

io
na

l

58

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Chapter Map Activity 4

✪

✪
✪

✪

✪

0
m

i.

0
km

50
0

25
0 50

0
25

0

N

E

S

W

C
H

A
P

T
E

R
4

N
o

rt
h

A
fr

ic
a:

 Im
p

o
rt

/E
xp

o
rt

59

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Chapter Map Activity 4

C
H

A
P

T
E

R
4

N

E

S

W

✪

✪
✪

✪
✪

✪

✪

✪
✪

✪
✪

✪

✪

✪
✪

0
m

i.

0
km

50
0

25
0 50

0
25

0

So
ut

hw
es

t
A

si
a:

 Im
p

o
rt

/E
xp

o
rt

Learning the Skill
The Internet is a global network of computers. The Internet can connect

you to many sources of information about geography and other subjects. Learn-
ing to search with a Web browser is essential to finding information on the Inter-
net. A search engine such as AltaVista uses keywords that you type to find the
Web site for information you want.

Practicing the Skill
Directions: Log on to the Internet. Use an Internet Web browser to find the
answers to the questions below. Write the answers on a separate sheet of paper.

1. Write the name of the search engine your Web browser uses (click the
Search button). If there are more than one, write the names of two of them.

2. Write the name of three sites that give information about the capital city
of Afghanistan, Kabul.

3. Search for Web sites that contain information about the oil economy of
Saudi Arabia. Write a 50- to 75-word report about this primary economic
source. Write the Web addresses (URL) of the sites.

4. Prepare a list of three facts about the religion Islam. Write the Web
address (URL) for each fact that you find.

Applying the Skill
Directions: Use your favorite search engines to find one or two Web sites that
will give you the following information about your local area. Write the sites in
the chart below.

61

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Chapter Skills Activity 4
Using the Internet

C
H

A
P

T
E

R
4

Local entertainment

Local news

Local weather

63

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Reteaching Activity 4

C
H

A
P

T
E

R
4

North Africa and Southwest Asia are called
“crossroads of the world” due to their location
near Europe and Asia. The main export for these

countries is oil. Because of the world’s depend-
ence on this oil, the volatile political environ-
ment in these countries must be watched.

DIRECTIONS: Filling in the Blanks On the line before each statement, write
the name of the country of North Africa or Southwest Asia the statement best
describes. Refer to Chapter 4 of your text for the names of the countries.

Turkey, Israel, Syria, Lebanon, Jordan, Saudi Arabia

Egypt, Libya, Iran, Iraq, Afghanistan

1. The Negev desert covers almost half of this country.

2. This country invaded its neighbor Kuwait in August
1990.

3. This oil-rich country is the largest country of South-
west Asia. It is about the same size as the eastern half
of the United States.

4. The lifeline of this country is the Nile River.

5. Istanbul, this nation’s largest city, is the only city
located on two continents, Europe and Asia.

6. This country is the most densely wooded country in
Southwest Asia.

7. The Khyber Pass has been the major trade route link-
ing Southwest Asia to Asia for centuries. It cuts
through the Hindu Kush mountains in this country.

8. King Hussain I ruled this country from 1952–1999.

9. This country boasts a distinctive population: more
than half the people claim Persian rather than Arab or
Turkish descent and most speak Farsi.

10. Damascus, one of the oldest continuously inhabited
cities in the world, is the capital of this country.

11. Tripoli is the capital of this country.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Critical Thinking Skills Activity 4
Recognizing Propaganda

SOCIAL STUDIES OBJECTIVE: Identify propaganda in written, oral, and visual material.

C
H

A
P

T
E

R
4

Learning the Skill
People whose jobs involve persuading oth-

ers—such as advertisers, writers, and politi-
cians—often use propaganda. Propaganda is the
spreading of ideas that aims to persuade people
to accept a viewpoint that may be good or bad.
Often propaganda appeals to people’s emotions
in an attempt to get them to accept a particular
viewpoint without careful consideration. Some
common techniques used in propaganda are:

• Using words, themes, or tone of voice that
people will respond to with strong emotion.
For example, themes of safety, justice, and
truth move people.

• Using negative labels for people or ideas the
propagandist wants others to reject.

• Using positive labels for people or ideas the
propagandist wants others to approve.

• Using testimonials from famous people.

• Using only those facts that support a certain
point of view.

To recognize propaganda, follow these steps:

• Look for words or images that are filled with
emotion or used as warnings.

• Find out who is the target of the propaganda.

• Draw conclusions about the use of propa-
ganda to unite and motivate.

Applying the Skill
Directions:
A. Put an X in front of each statement that is an example of propaganda.

1. Many cities in North Africa cannot provide adequate housing or jobs
for their rapidly growing populations.

2. Militant forces in North Africa must be stopped before their evil
influence spreads throughout the region.

3. Libya expected the easy money from oil revenues would fund dozens
of poorly planned projects for industrial development.

4. In 1980, the United States suspended all activities at its embassy in
Tripoli.

5. The aggression and greed of Western nations prevent the farmers
and nomadic herders of North Africa from obtaining prosperity.

6. Egypt was once one of the most important centers of art, learning,
and science in the ancient world.

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

65

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Critical Thinking Skills Activity 4 (continued)

Name Date Class

C
H

A
P

T
E

R
4

Practicing the Skill
Directions: Answer the following questions by
circling the letter of each correct answer.

1. Which of the following techniques of
propaganda does the writer of the Aswan
High Dam paragraph use?

A. using negative words to influence the
reader

B. using negative labels for people
C. using only those facts that support his

view
D. all of the above

2. The Aswan High Dam was built on which
of the following rivers?

A. Mississippi
B. Tigris
C. Nile
D. Euphrates

3. Who might be the target audience of this
paragraph?

A. Gamal Abdel Nassar
B. potential dam builders in Europe
C. American teens
D. Egyptian voters

B. The Aswan High Dam in Egypt helped Egyptian agriculture and industry. How-
ever, it also caused serious environmental problems. The paragraph below is an
example of propaganda. It tells about the problems caused by the dam, but it does
not mention the benefits. As you read it, circle the negative words the author uses
to influence the reader against the Aswan High Dam. Underline phrases that try to
make the reader angry or fearful.

The construction of the Aswan High Dam has been disas-
trous for Egypt. The rich, life-giving deposits of silt that the
Nile used to carry downstream are now trapped behind the
dam, forcing farmers to use expensive, unhealthy fertilizers.
The lack of silt has also caused massive erosion of land
along the shores of the Nile. Gamal Abdel Nassar’s “dream”
of creating this dam was hardly a dream of Egyptian pros-
perity. Instead, it was the dream of a self-obsessed leader to
glorify himself through the creation of this monstrous feat of
engineering. Just as the lake that bears his name has
drowned Egypt’s ancient historical sites, so it has begun to
engulf [overwhelm] Egypt’s hopes for the future.

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

66

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

67

Learning the Skill
When it is 4 P.M. in Cairo, Egypt, it is 2 P.M. in
Rabat, Morocco. Both are important North
African cities. Why isn’t the time the same in
both? The answer is that Cairo and Rabat are
located in different time zones. The earth’s surface
is divided into 24 different time zones. The 0° line
of longitude, the Prime Meridian, is the starting
point for figuring out time around the world. To
read a time zones map, follow these steps:

• Locate a place where you know the time and
select another place where you wish to know
the time.

• Notice the time zones you cross between
these places.

• If the second place lies east of the first, add
an hour for each time zone. If it lies west,
subtract an hour for each zone. If you cross
the International Date Line—the 180°
Meridian—add or subtract one day.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Map and Graph Skills Activity 4
Reading a Time Zones Map

NATIONAL GEOGRAPHY STANDARD 13: The geographically informed person knows and
understands how the forces of cooperation and conflict among people influence the divi-
sion and control of Earth’s surface.

Applying the Skill
Directions: The map below shows the world time zones. Study the map and use
it to answer the questions on the next page in the spaces provided.

1 am 4 pm 5 pm 6 pm 7 pm 8 pm 9 pm 10 pm 11 pm 12 am2 am 3 am 4 am 5 am 6 am 7 am 8 am 9 am 10 am 11 am 12 pm 1 pm 2 pm 3 pm

165° 150° 135° 120° 105° 90° 75° 60° 45° 30° 15° 0° 15° 30° 45° 60° 75° 90° 105° 120° 135° 150° 165° 180°

In
te

rn
at

io
na

l D
at

e
Li

ne

In
te

rn
at

io
na

l D
at

e
Li

ne

Pr
im

e
M

er
id

ia
n

In
te

rn
at

io
na

l D
at

e
Li

ne

In
te

rn
at

io
na

l D
at

e
Li

ne

Pr
im

e
M

er
id

ia
n

Tokyo

Sydney

Mumbai

Rabat

Mexico City

New York

Austin
Memphis

Denver

Los Angeles

Honolulu

Anchorage

Rio de

Janeiro

Rome

Cairo

Istanbul

London
Warsaw

Cape
Town

Beijing
Tokyo

Sydney

Mumbai

Rabat

Mexico City

New York

Austin
Memphis

Denver

Los Angeles

Honolulu

Anchorage

Rio de
Janeiro

Rome

Cairo

Istanbul

London
Warsaw

Cape
Town

Beijing
3:30 pm

4:00 pm

5:30 pm
5:45 pm

6:30 pm

9:30 pm 11:30 pm

12:45 pm

6:30 pm

3:30 am

4:30 am

8:30 am

Mercator projection

Nonstandard time

World Time Zones

C
H

A
P

T
E

R
4

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

68

1. What line of longitude is used as the base to
determine all time zones?

2. Because the earth rotates from west to east,
what is true about the time in time zones east
of your location?

3. Critical Thinking China does not observe
the standard world time zones. Instead, the
government has decided that the entire
country should be on Beijing time. When it
is 8 P.M. in Beijing, it is 8 P.M. everywhere in
China—even the far western section of the
country, where it would be 5 P.M. if standard
time were followed. What do you think are
some benefits and disadvantages of China’s
system?

4. Activity Imagine that you live in New York
City and are phoning friends in other world
cities. You are making your calls at 7 A.M. At
what time would your friends answer the
phone if they lived in

A. Los Angeles?

B. Sydney?

C. Istanbul?

D. Rio de Janeiro?

Practicing the Skill
Directions: Answer the following questions
based on the map by circling the letter of the correct
answer.

1. It is 11 A.M. on Tuesday in Cairo. What day
and time is it in Tokyo?

A. Tuesday, 2 A.M.
B. Tuesday, 6 P.M.
C. Wednesday, 2 P.M.
D. Wednesday, 6 P.M.

2. You leave Memphis, Tennessee, at 8 P.M. on
an 11-hour flight to Istanbul, Turkey. What
time will you arrive in Istanbul?

A. 8 A.M. the day before
B. 8 P.M. the same day
C. 3 A.M. the next day
D. 3 P.M. the next day

3. Which of the following cities on the map is
in the same time zone as Austin?

A. Memphis
B. New York City
C. Denver
D. Los Angeles

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Map and Graph Skills Activity 4 (continued)

Name Date Class

C
H

A
P

T
E

R
4

Learning the Skill
After you research, form an outline, and write a
rough draft of your research report, put it aside
for a day or so. Then reread your rough draft and
revise it. Revising means going over a document
again, looking at it as another person might. As
you revise your report, make sure that your
writing is clear and well organized, that it accom-
plishes your goals, and that it reaches your audi-
ence. The revision stage is the point at which you:
• improve paragraphs

• review your work and have others review
your work

• check the content and structure of your report
• make sure the language is specific and

descriptive
• check unity and logic
• check style and tone

After you review your rough draft, you may want
to move sentences or change them, add or delete
information, or rewrite parts of your report.

69

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Reading and Writing Skills Activity 4
Revising a Rough Draft

C
H

A
P

T
E

R
4

SOCIAL STUDIES OBJECTIVE: To combine information to produce a written document.

Applying the Skill
Directions: Read the following passages. In the space below each passage, write
why and how each passage needs to be revised.

Egypt isn’t all chaos and clatter. It’s also a diver’s dream dip, a quiet camel
caravan through the desert or a long lazy punt down the Nile. Mud-brick vil-
lages stand beside the ruins of the pharaohs surrounded by buildings of steel,
stone, and glass. Bedouins live in goatskin tents and farmers till the earth with
the tools of their ancestors. Townsfolk dress in long flowing robes, others in
jeans and sneakers, and city traffic competes with donkey carts and wandering
goats. Nowhere are these contrasts so stark as in Cairo, a massive city throng-
ing with people and ringing to the sound of car horns, stereos and muezzins
summoning the faithful to prayer.

The ‘black land’ was the fertile land on the banks of the Nile. The ancient
Egyptians used this land for growing their crops. This was the only land in
ancient Egypt that could be farmed because a layer of rich black silt was
deposited there every year after the Nile flooded. The ancient Egyptians
thought of Egypt as being divided into two types of land, the ‘black land’ and
the ‘red land.’ The ‘red land’ was the barren desert that protected Egypt on two
sides. These deserts separated ancient Egypt from neighboring countries and
invading armies. They also provided the ancient Egyptians with a source for
precious metals and semi-precious stones.

Directions: Write an introduction paragraph for a report on tourism in Turkey. To
do this correctly, you will need to do some research on possible topics. After you fin-
ish writing this paragraph, exchange paragraphs with a classmate. On the lines
below your classmate’s paragraph, write your suggestions for revising his or her
paragraph. Then, return your suggestions to your classmate. Read the suggestions
that your classmate had for your paragraph.

Suggestions for revising the introduction paragraph:

Practicing the Skill
Directions: Answer the following questions by circling the letter of the correct
answer.

1. What is revising?

A. changing your thesis

B. looking over a document again, looking at it as another person
might

C. outlining

D. researching topics for a research report

2. Which of the following is NOT a purpose of revising?

A. to find a thesis statement

B. to make sure that your writing is clear and well organized

C. to make sure that your writing accomplishes your goals

D. to make sure that your writing reaches your audience

70

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Reading and Writing Skills Activity 4 (continued)

Name Date Class

C
H

A
P

T
E

R
4

71

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

HISTORY AND GEOGRAPHY ACTIVITIES GEOGRAPHY AND THE WORLD

GeoLab Activity 4

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Expand Your Company!

From the classroom of David Anderson, Tamarac Middle School, Troy, New York

C
H

A
P

T
E

R
4

■ encyclopedias, an atlas, and other reference
books concerning Southwest Asia or the
Internet

■ dictionary
■ economic data chart (example provided)

■ poster board
■ colored pencils
■ overhead projector (optional)
■ transparencies (optional)
■ pens for writing on transparencies (optional)

Southwest Asia is rich in oil and other natural resources. Learn more about
this part of the world by looking at the possibilities for the expansion of your
imaginary company to one of these countries.

Background
Tamco, an imaginary international computer company and your employer,

is considering opening an office in Southwest Asia. Although this area is rich in
natural resources and beauty, the political and religious strife there has escalated,
and the economic separation between the wealthy and the poor seems to have
increased. You and some other company representatives have been asked to
research the Middle East to determine which country, if any, would provide the
best opportunities for expansion and development. You will then provide an oral
report to the board of directors detailing your findings.

Materials

What to Do
1. Choose your team members. Decide which three Southwest Asian coun-

tries you would like to investigate as possible company expansion locations.
2. Learn these vocabulary terms and their definitions: arable land, population

density, GNP per capita, ethnic group, resources, workforce
3. Research to investigate your countries. Find out the information needed to

complete an economic data chart similar to the one below.
4. Prepare a graph comparing the GNP per capita of the three countries. You

and the other representatives should discuss and compare all of the infor-
mation on your chart. As you compare, think about the positives and neg-
atives of the products already available for export, location of bodies of water
for transportation, and available qualified workers.

5. Display your graph on the poster board.
6. In addition to the information on your graph, consider the major cities in

each country. Are they modern? Do they have good accessible transporta-
tion within the city such as airports and public services?

72

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

NORTH AFRICA AND SOUTHWEST ASIA TODAY

GeoLab Activity 4 (continued)

Name Date Class

C
H

A
P

T
E

R
4

Lab Activity Report

1. What were some negatives about your city that may have made you hesi-
tant to make it your final choice?

2. Why did you feel that you could choose that city anyway?

3. What problems are involved in expanding a business to another country?

4. Drawing Conclusions When companies expand to other countries, do
you think it brings the people living there closer together, or does it drive
them apart? Why?

Country Amount of GNP Per Major Exports Access to Size of Literacy
Arable Land Capita Bodies of Water Workforce Rate

SOUTHWEST ASIA ECONOMIC DATA SHEET

7. Research to determine political and religious attitudes toward nationals and
internationals.

8. Based on the gathered data, determine the best places in each country for
your company to expand.

9. Discuss and narrow your choice to one country and then one city.
10. Prepare a persuasive report to present to the board of directors of Tamco

that supports the best opportunities for expansion and development.

73

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

Name Date Class

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Enrichment Activity 4
Presidential Fact Sheet

C
H

A
P

T
E

R
4

Directions: United States presidents and other world leaders may use fact sheets
as quick-reference tools. Their staffs prepare these fact sheets to provide informa-
tion these leaders need to know about world regions. Imagine that you are the pres-
ident’s press secretary. You have to help the president prepare for a news conference
on Southwest Asia. Fill in the information required in each category in the spaces
below. You may use your textbook and other resources to find the information.

1. Major countries of Southwest Asia:

2. Climate and landscape of the Arabian Peninsula:

3. Most abundant resource of the region:

4. Importance of this resource to the United States:

5. Major world religions in region:

6. Recent changes in Israel’s relations with neighboring Arab countries:

7. Identifying Assumptions How might a fact sheet be helpful to a president who is
preparing for a news conference?

75

Chapter 4, Section Resources

Guided Reading Activity 4-1:
North Africa 76

Guided Reading Activity 4-2:
Southwest Asia: Turkey and Israel 77

Guided Reading Activity 4-3:
Syria, Lebanon, Jordan, and Arabia 78

Guided Reading Activity 4-4:
Iraq, Iran, and Afghanistan 79

S
E

C
T

IO
N

S

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

76

Name Date Class

HISTORY AND GEOGRAPHY ACTIVITIES GEOGRAPHY AND THE WORLD

Guided Reading Activity 4-1

NORTH AFRICA AND SOUTHWEST ASIA TODAY

North Africa

DIRECTIONS: Reading for Accuracy Reading the section and completing
the activity below will help you learn more about North Africa. Refer to your text-
book to decide if a statement is true or false. Write T or F, and if a statement is
false, rewrite it correctly.

1. The Sinai Peninsula is a major crossroads between Africa and Southwest Asia.

2. The Suez Canal is helpful because it lets ships pass to the Red Sea without
having to go around the continent of Africa.

3. Dams of the Nile only bring harm to the farmers and their crops.

4. Almost half of Egypt’s exports are made up of farm products.

5. Most of Libya is covered by the Sahara.

6. Libya uses oil money to buy food, build schools, and keep a strong military.

7. Libya has a democratic government, ruled by a king.

8. Algeria is North Africa’s smallest country.

9. Algeria is a republic, with a strong president and a legislature.

10. Morocco has an economy that is based only on tourism.

S
E

C
T

IO
N

4
-1

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

77

Name Date Class

HISTORY AND GEOGRAPHY ACTIVITIES GEOGRAPHY AND THE WORLD

Guided Reading Activity 4-2

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Southwest Asia: Turkey and Israel

DIRECTIONS: Filling in the Blanks Reading the section and completing the
sentences below will help you learn more about Turkey and Israel. Refer to your
textbook to fill in the blanks.

Turkey has a unique location because it bridges the continents of

(1) and (2) . Three important water-

ways separate the Asian and European parts of Turkey: the (3) ,

the (4) , and the (5) . Most of Turkey’s

people practice the religion of (6) and worship in places called

(7) . Many of Turkey’s people today are descendants of an Asian

people called (8) .

Mountains are located in northern Israel and the (9)

lies east of the mountains. Between Israel and Jordan is the

(10) , which is the lowest place on the

earth’s surface. The (11) covers almost half of the country.

(12) are Israel’s major agricultural

export. People who live in a (13) share all the property. People

who live in a (14) share in farming and production, but also

own private property. The largest manufacturing industry is (15)

. Most of Israel’s people are (16) . The

rest of the people are Arabs called Palestinians.

S
E

C
T

IO
N

4
-2

C
opyright ©

 by T
he M

cG
raw

-H
ill C

om
panies, Inc.

78

Name Date Class

HISTORY AND GEOGRAPHY ACTIVITIES GEOGRAPHY AND THE WORLD

Guided Reading Activity 4-3

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Syria, Lebanon, Jordan, and Arabia

DIRECTIONS: Answering Questions Reading the section and answering
the questions below will help you learn more about the countries of Syria,
Lebanon, Jordan, and Saudi Arabia. Use your textbook to write answers to the
questions.

1. What kind of land does Syria include?

2. What is the main economic activity of Syria?

3. Where do more than half of Syria’s people live?

4. What is the capital and largest city of Lebanon?

5. What languages are spoken in Lebanon?

6. What kinds of resources does Jordan lack?

7. In what industries do most of Jordan’s people work?

8. What kind of government does Jordan have?

9. How does Saudi Arabia get water for farming?

10. What does Saudi Arabia’s economy depend on?

11. How is Saudi Arabia ruled?

S
E

C
T

IO
N

4
-3

C
op

yr
ig

ht
 ©

 b
y

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
, I

nc
.

79

Name Date Class

HISTORY AND GEOGRAPHY ACTIVITIES GEOGRAPHY AND THE WORLD

Guided Reading Activity 4-4

NORTH AFRICA AND SOUTHWEST ASIA TODAY

Iraq, Iran, and Afghanistan

DIRECTIONS: Outlining Reading the section and completing the outline
below will help you learn more about the countries of Iraq, Iran, and Afghanistan.
Refer to your textbook to fill in the blanks.

I. Iraq

A. The and Rivers are the major geographic

features.

1. Farming takes place on an .

2. is the country’s major export.

B. Most people live in areas.

1. make up the largest population group.

2. The are the second-largest group.

3. Iraq’s government is a .

4. After the Persian Gulf War, an was put on Iraq.

II. Iran

A. Iran was once known as .

1. Iran’s economy depends on .

B. More than one-half of the people are .

1. Most people practice some form of .

2. The government is now an .

III. Afghanistan

A. The country is mostly covered by the

mountain range.

1. The was used as a major trade

route through the mountains.

B. is the major economic activity.

C. The people are divided into 20 different groups.

D. The Taliban strictly enforces religious laws.

S
E

C
T

IO
N

4
-4

Regional Atlas Activity 2
2-A
Borders should match those on subsequent
maps for this unit.

2-B
1. Atlas Mountains
2. Mediterranean Sea
3. Nile River
4. Caspian Sea
5. Sahara
6. Rub‘ al Khali (Empty Quarter)
7. Tigris and Euphrates Rivers
8. Red Sea
9. Taurus Mountains

10. Zagros Mountains

2-C
1. Saudi Arabia
2. Israel
3. Turkey
4. Iran
5. Oman
6. Iraq
7. Syria
8. Afghanistan
9. Libya

10. Algeria

2-D
1. Kabul
2. Algiers
3. Tehran
4. Cairo
5. Tripoli
6. Damascus
7. Rabat
8. Amman
9. Jerusalem

10. Ankara

2-E
1. The Zagros Mountains are at the highest

elevation in Southwest Asia that is shown
on this profile. The Atlas Mountains are
at the highest elevation in North Africa.

2. The Atlantic Ocean and the Nile River
are shown at the lowest elevations on this
profile.

3. Answers may vary but should mention
that the Nile River borders the Sinai
Peninsula, which separates North Africa
and Southwest Asia; it is in the northeast
corner of Africa, flowing from Sudan
through Egypt into the Mediterranean.

4. Cairo, Egypt, lies next to the Nile River.
5. The Sahara lies between the Atlas Moun-

tains and the Nile River.
6. Answers may vary but should mention the

major role of deserts as physical features
in both regions; formidable mountain
ranges and plateaus are found there too.

7. This elevation profile runs west to east at
30°N latitude.

8. The Atlas Mountains are the westernmost
landform shown on this profile.

2-F
1. Israel
2. Saudi Arabia and Israel
3. Ankara and Istanbul, Turkey
4. Kuwait
5. Morocco and Yemen
6. Libya has 159 automobiles and 68 tele-

phones per thousand people.
7. Morocco
8. 80,000,000
9. Alexandria, Egypt

10. Yemen

2-G
Languages of Southwest Asia:

Afghanistan—Pashto, Dari
Iran—Persian, Kurdish
Iraq—Arabic, Kurdish
Israel—Hebrew, Arabic
Jordan—Arabic
Kuwait—Arabic
Lebanon—Arabic, French
Oman—Arabic
Qatar—Arabic
Saudi Arabia—Arabic
Syria—Arabic, Kurdish, Armenian
Turkey—Turkish, Kurdish
United Arab Emirates—Arabic, Persian
Yemen—Arabic

ANSWER KEY

81

1. Arabic
2. Lebanon
3. Iran, Iraq, and Syria

Economics and Geography
Activity 2

1. Saudi Arabia
2. 23.44 million barrels per day
3. 49.52 million barrels per day
4. OPEC attempts to set world oil prices by

controlling production.
5. The United States and Canada produce

about one-half of what they demand.
6. Answers may vary. Political situations in

North Africa and Southwest Asia may
affect how much oil is produced and
exported to the United States. Point out
that one of the causes of the Persian Gulf
War was the threat to the United States of
a loss of Kuwaiti oil.

7. The price of gasoline remained fairly
steady during the 1950s and 1960s.
However, the price increased in the
1970s, and then jumped dramatically by
1980. It remained fairly steady through-
out the 1990s.

8. Answers may vary. Examples of products
may include automobiles, fuel to heat or
air-condition homes, and many plastic
items. (Plastic is a petroleum-based prod-
uct.) Some students may point out that
any product that is shipped by truck
including food, furniture, and clothing
could be affected. The cost of shipping
the products is built into the cost that the
consumer pays for the product.

9. The OPEC oil embargo caused prices to
rise when production decreased and ship-
ments to the United States were blocked.

10. Answers may vary. Stories may look at the
major changes that would occur in the
way that people live. Some may look pes-
simistically at the immediate, dire conse-
quences. Others may look optimistically
at the creative energies that would go to
work to find alternative forms of energy.

History and Geography Activity 2
1. The Suez Canal is the man-made water-

way that links the Mediterranean Sea to
the Red Sea.

2. The Suez Canal is 101 miles (163 km)
long.

3. Before the Suez Canal was built, ships had
to travel around the continent of Africa
via the Cape of Good Hope.

4. More than 1.5 million Egyptians worked
on the Suez Canal.

5. The British and French controlled the
Suez Canal until the Egyptian govern-
ment took ownership of it in 1956.

6. The average distance the Suez Canal saves
is between 20 percent and 60 percent in
distance.

7. the Mediterranean and the Red Seas
8. Ship traffic around the Cape of Good

Hope most likely decreased after 1869,
the year the Suez Canal opened. The
amount of time and fuel saved by using
the Suez Canal would have been a great
incentive to use it.

9. The students will need an outline map
showing Europe, Africa, and Asia. They
will label the eight cities on the map,
draw the two routes between each city
pair, and create a map key.

Environmental Case Study 2
1. Afghanistan, Pakistan, Iran, Tajikistan,

Uzbekistan, and Turkmenistan are all
countries that have been affected by the
continued drought.

2. Land mines were first planted by Russian
troops, then by warring Afghan factions
in a civil war.

3. Irrigation systems that had been destroyed
by war were not rebuilt or repaired
because there was no central government
to design and carry out such programs.

4. Because of Afghanistan’s involvement in
the opium trade and promotion of terror-
ism, neighboring countries closed their
borders and others froze Afghan assets

ANSWER KEY

82

abroad and enacted sanctions against
investment in the country.

5. As the situation for women improves,
their incomes rise, the birth rate falls, and
their children’s health and educational
opportunities increase.

Citizenship Activity 2
Student answers to the Questions to Consider
will vary. These questions require students to
use examples from their daily lives and to criti-
cally think about issues that affect them.
Students should answer the questions by using
complete sentences and by supporting their
opinions with logical arguments. Students
should complete the Citizenship Activity Task
by working individually and in groups. At the
end of the project, have students review their
work by discussing the difficulties they faced
and how they resolved them. Encourage stu-
dents to explain how they would improve their
work if they did this project again.

World Literature Reading 2
To Neot-Golan

1. Eitan was drawing on a pad and listening
to the radio.

2. Eitan was about five and a half years old.
3. Eitan saw abandoned concrete posts and a

military vehicle. The strong presence of
military forces could indicate tensions.

We Live in Saudi Arabia
1. The main crop is lucerne, which is some-

times called alfalfa.
2. Camels are not likely to be raised on

farms in the United States.
3. Answers will vary. Students may suggest

that all farmers face the same challenges
and excitement at success. Other students
may note that Saudi farmers work in a
different environment, and this is a huge
difference. Accept all reasonable and logi-
cal, organized opinions.

Vocabulary Activity 3
1. civilization
2. theocracy
3. cuneiform
4. pharaoh
5. polytheistic
6. pyramid
7. hieroglyphics
8. monotheism
9. Diaspora

10. messiah
11. crusades
12. five pillars of faith
13. hajj

Cooperative Learning Activity 3
Students should complete the Cooperative
Group Process activities and questions and
answer the Quick Check questions. Have
students share their responses with their groups
or with the class as a whole.

Chapter Map Activity 3
Use the reproducible maps in the classroom.
You may wish to use the teacher strategies
presented for this chapter or other map skills
strategies of your own design.

Chapter Skills Activity 3
Practicing the Skill

1. 31°N, 31°E
2. 16°N, 39°N
3. glass
4. 9°N, 46°E

Applying the Skill
Student answers will vary. Check answers
against the map on page 94. Please note that
students may need to estimate the exact loca-
tions of their hometowns and two other cities
so their approximate latitude and longitude
measurements may vary.

ANSWER KEY

83

Reteaching Activity 3
Mesopotamia: A, C, F, G, J, K, L, N, P
Ancient Egypt: B, D, E, H, I, M, O

Critical Thinking Skills Activity 3
Applying the Skill

1. Answers may vary. Students should men-
tion that all three religions trace their
roots back to Abraham, all believe in one
God who created humans, all advocate a
moral life, and all have more than one
type.

2. Answers will vary but should mention the
fact that both Jesus and Muhammad trace
their ancestry to Abraham, that the belief
in one God is common to the three reli-
gions and that elements of Jewish law can
be found in the other two religions.

3. Answers will vary but should note that
Christianity and Islam have made greater
efforts to spread their religions around the
world than Judaism.

Practicing the Skill
1. B
2. C

Map and Graph Skills Activity 3
Applying the Skill

1. Lebanon
2. Yemen
3. Morocco
4. Kuwait has more automobiles per 1,000,

but it has a smaller population than other
countries on the spreadsheet. Therefore,
the total number of automobiles in
Kuwait is less than most of the other
countries.

5. Answers will vary depending on the
source used and the countries selected.
Students should use the population fig-
ures from the Country Profiles in their
textbooks.

Practicing the Skill
1. A
2. D
3. B

Reading and Writing Skills
Activity 3
Applying the Skill

1. Student answers will vary. Correct exam-
ples will include the thesis statement and
all three main ideas. Make sure the sen-
tence lengths are varied and the paragraph
does not bring in unrelated information.
A sample correct paragraph is as follows.

Women of ancient Egypt had more
opportunities than women in other
ancient civilizations. For example,
Egyptian women could own property
in their own names, a right not shared
by women of other civilizations at that
time. Egyptian women were also
allowed to make legal contracts, bring
lawsuits, and make business decisions.
Plus, when a woman’s husband died,
she became the owner of one-third of
his property.

2. Student answers will vary. Correct exam-
ples will include the thesis statement and
all three main ideas. Make sure the sen-
tence lengths are varied and the paragraph
does not bring in unrelated information.
A sample correct paragraph is as follows.

We learn much about the ancient
Egyptian culture from hieroglyphics.
Hieroglyphics, a form of writing that
uses symbols or pictures for words,
expresses ideas by combining pictures.
Archeologists, now able to read the
hieroglyphics, report that the pharaohs
used scribes to keep records. The
scribes wrote about many different
aspects of life in ancient Egypt, from
reporting about great military battles to
recording important events in the
pharaoh’s life. Scribes carved business

ANSWER KEY

84

records and daily events onto stones or
wrote them down on papyrus.

3. Student answers will vary. Correct exam-
ples will include the thesis statement and
all three main ideas. Make sure the sen-
tence lengths are varied and the paragraph
does not bring in unrelated information.
A sample correct paragraph is as follows.

Judaism was unique because it believed
in only one God. Most ancient peoples
believed that there were many gods,
each with limited power. Among them
were gods of the sun, moon, harvest,
and waters. To the Hebrews, however,
only one God was in control. He was
the God of all heaven and earth.

Practicing the Skill
1. D
2. A

GeoLab Activity 3
1. The students should detect stronger aro-

mas or tastes in the herbs as the humus
content increases. The differences are
caused by (a) the amount of humus and
sand in each terrarium; (b) the amount of
water in each terrarium; (c) if the class
does the “Go a Step Further” exercise, the
amount of artificial fertilizers used will
affect the differences. The plants will
probably have the strongest qualities in
the terrarium that has high humus con-
tent and adequate moisture. In soil with
lower humus content, plants will have
weaker characteristics. Artificial fertilizers
will strengthen plants in low-humus soil,
but the plants still tend to be weaker than
those in high-humus soil.

2. The fertile soil along the Nile River
results from the silt (the humus), which
built up from the repeated seasonal flood-
ing of the river. The sand represents the
soil for most of the North African coun-
tries outside the immediate area around
the Nile. The two combinations represent

the changing elements of the soil around
the Nile where the soil is made up of less
silt and more artificial fertilizer.

3. Populations will tend to grow in places
where food is easier to grow and to
decrease in places where food is harder to
grow. In areas where food is easier to
grow, populations will grow because peo-
ple will be healthier and live longer and
because people from other areas will tend
to immigrate to those areas. In areas
where food is harder to grow, the popula-
tion will shrink because people will be less
healthy and because they will tend to emi-
grate to other places. In places where food
is harder to grow, people must give much
of their time and energy to growing and
finding food. Consequently, they have less
time or energy to develop literature,
music, art, or architecture. Where food is
easier to grow, people can give more time
to these cultural elements. Students may
observe that ancient Egypt, where food
was relatively easy to grow, is famous for
its art and architecture.

Enrichment Activity 3
1. 12 is

ANSWER KEY

85

2. 423 is

3. 1,122 is

4. 10,134 read from right to left is

6. Answers will vary. Ideas may include the
fact that few people knew how to read
and write, writing materials were expen-
sive, and daily life did not require written
materials.

Guided Reading Activity 3-1
1. Egypt
2. Mesopotamia
3. civilization
4. Tigris
5. Euphrates
6. Mesopotamia
7. Fertile Crescent
8. city-states
9. Sumer

10. Akkadian
11. Babylon
12. Hammurabi
13. Nile
14. pharaoh
15. polytheistic
16. pyramids
17. hieroglyphics
18. Rosetta Stone

Guided Reading Activity 3-2
1. All three are monotheistic and look to the

city of Jerusalem in Israel as a holy site.
2. The five books of Moses and the books of

laws and teachings make up the Torah.
3. The Jews believe that God will deliver a

messiah to the Jewish people; at that time,
God would also provide the Jews with a
homeland of their own. Many Jews
accepted the creation of a Jewish state as
an act of God.

4. Christians believe that Jesus is the Son of
God and that he was the Messiah that the
Jews were awaiting.

5. The Bible is made up of the Old
Testament, which is composed of the
books of Moses and other Jewish writers,
and the New Testament, which deals with
the teachings of Jesus as recorded by his
followers.

6. Christianity spread mainly through the
work of individuals and missions.

7. The followers of Islam are called Muslims.
8. The Quran describes the five pillars of

faith, or the five obligations all Muslims
must fulfill.

9. Ramadan is an important holiday
because, according to Muslim beliefs, it is
the month in which God began to reveal
the Quran to Muhammad.

Vocabulary Activity 4
1. mosque
2. kibbutz
3. moshav
4. silt
5. aquifer
6. hajj
7. alluvial plain
8. oasis
9. Bedouin

10. shah
11. Islamic republic
12. constitutional monarchy

Cooperative Learning Activity 4
Students should complete the Cooperative
Group Process activities and questions and
answer the Quick Check questions. Have
students share their responses with their groups
or with the class as a whole.

Chapter Map Activity 4
Use the reproducible maps in the classroom.
You may wish to use the teacher strategies
presented for this chapter or other map skills
strategies of your own design.

ANSWER KEY

86

5. 21,211 read from right to left is

Chapter Skills Activity 4
Practicing the Skill

1. Student answers will vary. Possible names
may include Yahoo!, AltaVista, Excite,
Ask Jeeves, and Lycos.

2. Student answers may vary. Kabul, Kabul
(city), Afghanistan: CIA Factbook, CNN
Weather—Kabul, Kabul: Capital of
Afghanistan, Kabul City Map, and
Encyclopedia.com: Kabul.

3. Student answers will vary. The informa-
tion in the report should contain the facts
that oil production is the most important
economic activity in the country and that
Saudi Arabia is the world’s largest pro-
ducer of oil.

4. Student answers will vary. Examples of the
facts students can give include: Islam
means to surrender to the will of Allah;
Islam was founded by the Prophet
Muhammad; Muslims are the followers of
the Islam religion; Islam began in Arabia;
Makkah is the city that a Muslim must
try to travel to at least once in his/her
lifetime.

Applying the Skill
Student answers will vary. Some students may
need help with selecting the keywords that will
give them results. Have a list ready with words
such as the name of your area, the name of
your local news stations, “entertainment,”
“news,” and “weather.”

Reteaching Activity 4
1. Israel
2. Iraq
3. Saudi Arabia
4. Egypt
5. Turkey
6. Lebanon
7. Afghanistan
8. Jordan
9. Iran

10. Syria
11. Libya

Critical Thinking Skills Activity 4
Applying the Skill
A. Sentences 2, 3, and 5 are examples of

propaganda.
B. Answers will vary although students

might circle disastrous, trapped, forcing,
expensive, unhealthy, self-obsessed, mon-
strous, drowned, engulfed. Answers will
vary but students should underline the
last two sentences.

Practicing the Skill
1. D
2. C
3. D

Map and Graph Skills Activity 4
Applying the Skill

1. The base is the line of 0° longitude, or
the Prime Meridian, passing through
Greenwich (London), England.

2. The time is later in all time zones east
of your location.

3. Answers may vary but students could
mention that one advantage is that there
is no confusion in China about the offi-
cial time as it is always the same through-
out the country. One obvious disadvan-
tage is that official time deviates from nat-
ural time, especially in western China.

4. A. 4 A.M. B. 10 P.M. C. 2 P.M.
D. 9 A.M.

Practicing the Skill
1. B
2. D
3. A

Reading and Writing Skills
Activity 4
Applying the Skill

1. Students’ answers may vary. Students’
revision suggestions may include: The
first two sentences should be the last two
sentences. The contractions should be
spelled out. Insert a comma after stereos

ANSWER KEY

87

to separate the three items in the series.
Source: Destination Egypt. (2000). Lonely
Planet. Retrieved November 10, 2000,
from the World Wide Web at http://www.
lonelyplanet.com/destinations/africa/egypt/

2. Students’ answers may vary. Students’
revision suggestions may include: The
sentence, “The ancient Egyptians thought
of Egypt as being divided into two types
of land, the ‘black land’ and the ‘red
land.’” should be the first sentence of the
passage.
Source: Ancient Egypt/Geography. (1999).
The British Museum. Retrieved
November 10, 2000, from the World
Wide Web at
http://www.ancientegypt.co.uk/geogra-
phy/ home.html

Student paragraphs will vary. Check student
paragraphs to make sure there is a thesis state-
ment and an introduction to the main ideas that
will be used to support the thesis statement.
Students must demonstrate that they have
completed some preliminary research. They
must do this research in order to come up with
a feasible topic of research.

Student suggestions will vary. Check student
suggestions to be sure they pertain to one of
the following:

• improving the paragraph

• improving content and structure

• making sure the language is specific and
descriptive

• checking unity and logic

• checking style and tone

Practicing the Skill
1. B
2. A

GeoLab Activity 4
1. Answers could range anywhere from ques-

tionable terrain or weather to size of city
to political or religious turmoil. Students
should be able to support their answers.

2. Students will have determined that the
positives outweighed the negatives, but
they should be able to express why those
positives were an advantage in this partic-
ular city over another city.

3. Students should realize that even after the
investigation of establishing a business the
actual implementation will include deter-
mining the costs (including taxes) of the
move and maintenance of the business,
the availability of land, the possible exten-
sive rules and regulations for establishing
a foreign business, familiarizing executives
with the country’s laws, and recruiting
people willing to move to another country
to work and preparing them to adjust to
another way of life.

4. Students may determine that the availabil-
ity of new job opportunities would be a
positive for those living in the country.
These jobs would bring a new source of
income and perhaps an opportunity to
learn new skills. Some citizens, however,
might not like the fact that foreigners
have moved in, concerned that these busi-
nesspeople would try to influence their
way of life politically and religiously, and
as a result sacrifice their own culture.
There could also be tension between those
who are given jobs at the new company
and those who are not. Such expansion
could work positively and negatively at
the same time.

Enrichment Activity 4
1. The major countries are Saudi Arabia,

Iran, Iraq, Israel, Syria, Turkey, Lebanon,
Jordan, and Afghanistan.

2. The climate is hot and dry all year long.
The landscape is largely desert and
plateaus with oases and some highlands.

3. Oil is the most abundant resource. This
region has more than half of the world’s
known oil deposits; oil is the world’s lead-
ing energy fuel.

4. Answers will vary but should include that
the United States imports oil to fuel cars,

ANSWER KEY

88

heat homes, generate electricity, and
power factories.

5. This region is home to Islam, Judaism,
and Christianity.

6. Answers will vary. Encourage students
to find the most recent progress toward
peace in the region. Identify nations that
play major roles in the process.

7. Answers will vary but may mention that
fact sheets offer convenient summaries of
background data to inform or refresh the
president’s memory. They help focus the
president’s attention on particular prob-
lems or issues in the region.

Guided Reading Activity 4-1
1. True.
2. True.
3. False. The dams on the Nile allow the

farmers to harvest two or three times a
year instead of just once.

4. False. Petroleum products make up almost
half the value of Egypt’s exports.

5. True.
6. True.
7. False. Libya is ruled by a military dictator.
8. False. Tunisia is North Africa’s smallest

country.
9. True.

10. False. Morocco has an economy based on
agriculture and industry.

Guided Reading Activity 4-2
1. Asia
2. Europe
3. Bosporous
4. Sea of Marmara
5. Daradnelles
6. Islam
7. mosques
8. Turks
9. Golan Heights

10. Dead Sea
11. Negev
12. citrus fruits
13. kibbutz

14. moshav
15. Tel Aviv
16. Jews

Guided Reading Activity 4-3
1. It includes plains and valleys and deserts.
2. The main economic activity of Syria is

agriculture.
3. More than half of Syria’s people live in

rural areas.
4. Beirut is Lebanon’s capital and largest city.
5. Arabic is the most widely spoken language

in Lebanon; French is also an official
language.

6. Jordan lacks water and energy resources.
7. They work in service and manufacturing

industries.
8. Jordan has a constitutional monarchy.
9. It gets it from seasonal wadis, or dry river-

beds filled by rainwater, and from oases.
10. The Saudi Arabian economy depends on

oil.
11. Saudi Arabia is ruled by the Saud family.

Guided Reading Activity 4-4
I.

A. Tigris, Euphrates
1. alluvial plain
2. Oil

B. urban
1. Muslim Arabs
2. Kurds
3. dictatorship
4. embargo

II.
A. Persia

1. oil
B. Persians

1. Islam
2. Islamic republic

III.
A. Hindu Kush

1. Khyber Pass
B. Farming
C. ethnic
D. Islamic

ANSWER KEY

89

	Our World Today: People, Places, and Issues – CD #1
	Table of Contents
	Correlation of Our World Today To the NCSS Ten Thematic Strands
	From Geography Themes to Geography Standards
	Correlation of Our World Today to the National Geography Standards
	Scope and Sequence
	Classroom Solutions: Teacher Professional Handbook
	Reading Strategies
	Test-Taking Strategies
	Alternative Assessment Strategies
	Cooperative Group Strategies
	Web Strategies
	Primary Source Strategies
	Using Maps, Graphs, and Charts
	Addressing the Needs of Special Students

	National Geographic Reference Atlas
	World: Political
	North America: Political
	North America: Physical
	United States: Political
	United States: Physical
	Canada: Physical/Political
	Middle America: Physical/Political
	South America: Political
	South America: Physical
	Europe: Political
	Europe: Physical
	Africa: Political
	Africa: Physical
	Asia: Political
	Asia: Physical
	Middle East: Physical/Political
	Pacific Rim: Physical/Political
	Arctic Ocean: Physical
	Antarctica: Physical

	National Geographic Geography Handbook
	How Do I Study Geography?
	Section 1: Learning Map Basics
	Section 2: Using Graphs, Charts, and Diagrams

	Geographic Dictionary

	Be an Active Reader!
	Unit 1: Learning About Our World
	Unit 1 Planning Guide
	Chapter 1: Our Social World
	Chapter 1 Resources
	Chapter 1 Planning Guide
	Section 1: People Far and Near
	Section 2: Understanding Culture
	Section 3: Patterns in Today's World
	Chapter 1 Reading Review
	Chapter 1 Assessment and Activities

	Chapter 2: Earth Patterns
	Chapter 2 Resources
	Chapter 2 Planning Guide
	Section 1: Thinking Like a Geographer
	Section 2: Physical Geography
	Section 3: People and the Environment
	Chapter 2 Reading Review
	Chapter 2 Assessment and Activities

	Unit 2: North Africa and Southwest Asia
	Unit 2 Planning Guide
	National Geographic Regional Atlas
	Chapter 3: North Africa and Southwest Asia—Early Cultures
	Chapter 3 Resources
	Chapter 3 Planning Guide
	Section 1: Mesopotamia and Ancient Egypt
	Section 2: Religions of the Middle East
	Chapter 3 Reading Review
	Chapter 3 Assessment and Activities

	Chapter 4: North Africa and Southwest Asia Today
	Chapter 4 Resources
	Chapter 4 Planning Guide
	Section 1: North Africa
	Section 2: Southwest Asia: Turkey and Israel
	Section 3: Syria, Lebanon, Jordan, and Arabia
	Section 4: Iraq, Iran, and Afghanistan
	Chapter 4 Reading Review
	Chapter 4 Assessment and Activities

	Unit 3: Asia
	Unit 3 Planning Guide
	National Geographic Regional Atlas
	Chapter 5: South Asia
	Chapter 5 Resources
	Chapter 5 Planning Guide
	Section 1: India
	Section 2: Other Countries of South Asia
	Chapter 5 Reading Review
	Chapter 5 Assessment and Activities

	Chapter 6: China and Its Neighbors
	Chapter 6 Resources
	Chapter 6 Planning Guide
	Section 1: China's Land and Economy
	Section 2: China's People and Culture
	Section 3: China's Neighbors
	Chapter 6 Reading Review
	Chapter 6 Assessment and Activities

	Chapter 7: Japan and the Koreas
	Chapter 7 Resources
	Chapter 7 Planning Guide
	Section 1: Japan
	Section 2: The Two Koreas
	Chapter 7 Reading Review
	Chapter 7 Assessment and Activities

	Chapter 8: Southeast Asia
	Chapter 8 Resources
	Chapter 8 Planning Guide
	Section 1: Mainland Southeast Asia
	Section 2: Island Southeast Asia
	Chapter 8 Reading Review
	Chapter 8 Assessment and Activities

	Unit 4: Europe
	Unit 4 Planning Guide
	National Geographic Regional Atlas
	Chapter 9: Europe—Early History
	Chapter 9 Resources
	Chapter 9 Planning Guide
	Section 1: Classical Europe
	Section 2: Medieval Europe
	Section 3: The Beginning of Modern Times
	Chapter 9 Reading Review
	Chapter 9 Assessment and Activities

	Chapter 10: Europe—Modern History
	Chapter 10 Resources
	Chapter 10 Planning Guide
	Section 1: The Modern Era
	Section 2: A Continent Divided
	Section 3: Moving Toward Unity
	Chapter 10 Reading Review
	Chapter 10 Assessment and Activities

	Chapter 11: Western Europe Today
	Chapter 11 Resources
	Chapter 11 Planning Guide
	Section 1: The United Kingdom and Ireland
	Section 2: France and the Benelux Countries
	Section 3: Germany, Switzerland, and Austria
	Section 4: The Nordic Countries
	Section 5: Southern Europe
	Chapter 11 Reading Review
	Chapter 11 Assessment and Activities

	Chapter 12: Eastern Europe Today
	Chapter 12 Resources
	Chapter 12 Planning Guide
	Section 1: East Central Europe
	Section 2: The Balkan Countries
	Section 3: Ukraine, Belarus, and Moldova
	Chapter 12 Reading Review
	Chapter 12 Assessment and Activities

	Appendix
	What Is an Appendix and How Do I Use One?
	Standardized Test Skills Handbook
	Interpreting a Map
	Interpreting a Political Map
	Interpreting Charts
	Making Comparisons
	Interpreting Primary Sources
	Interpreting a Political Cartoon
	Interpreting a Circle Graph
	Drawing Inferences and Conclusions
	Comparing Data
	Categorizing and Analyzing Information
	Sequencing Events

	Nations of the World Data Bank
	Honoring America
	Glossary
	Spanish Glossary
	Index
	Acknowledgements

	Feature Contents
	National Geographic Eye on the Environment
	National Geographic Geography & History
	Skills
	Social Studies Skills
	Critical Thinking Skills
	Technology Skills
	Study and Writing Skills

	Making Connections
	Culture
	Government
	People
	Technology

	Exploring Culture
	Exploring Government
	Teen Scene
	Believe It or Not!
	Primary Source
	Literature
	Building Citizenship
	Exploring Economics
	TIME Reports Focus on World Issues
	Maps
	Charts and Graphs

	Resources
	Activity Workbook - Teacher Edition
	Building Geography Skills for Life - Teacher Edition
	Character Education - Middle School
	Daily Focus Skills Blackline Masters
	Daily Focus Skills Transparencies
	Daily Lecture and Discussion Notes
	Foods Around the World
	Geography Handbook Transparencies
	Geography Handbook Transparencies Strategies and Activities
	GeoQuiz Blackline Masters
	GeoQuiz Transparencies
	Graphic Organizer Transparencies
	Graphic Organizer Transparencies Strategies and Activities
	Inclusion for the Middle School Social Studies Classroom Strategies and Activities
	NGS Focus on Geography Literacy - Teacher Guide
	NGS Focus on Geography Literacy Transparencies
	Outline Map Resource Book
	Performance Assessment Activities and Rubrics
	Political Map Transparencies
	Political Map Transparencies Strategies and Activities
	Quizzes and Tests
	Reading and Study Skills Foldables
	Reading Essentials and Study Guide
	Reading in the Content Area - Middle School
	Reproducible Lesson Plans
	Social Studies Guide to Using the Internet
	Social Studies School-to-Work Handbook
	Spanish Guided Reading Activities
	Spanish Quizzes and Tests
	Spanish Reteaching Activities
	Spanish Summaries
	Spanish Take-Home Review Activities
	Spanish Translations: The Declaration of Independence & The Constitution of the United States of America
	Spanish Vocabulary Activities
	Standardized Test Skills Practice Workbook - Teacher Edition
	Take-Home Review Activities
	Teaching Strategies for the Social Studies Classroom (Including Block Scheduling Pacing Guides)
	Unit 1 Resources: Learning About Our World
	Unit 2 Resources: North Africa and Southwest Asia
	Unit 3 Resources: Asia
	Unit 4 Resources: Europe
	Unit Map Overlay Transparencies
	Unit Map Overlay Transparencies Strategies and Activities
	World Art & Architecture Transparencies
	World Art & Architecture Transparencies Strategies and Activities
	World Cultures Transparencies
	World Cultures Transparencies Strategies and Activities
	Writer's Guidebook - Middle School

	Help
	Internet Link
	Previous Document
	Search - Document
	Search - Full
	Page Navigator
	Exit

